

United States Department of Agriculture

Species Richness and Variety of Life in Arizona's Ponderosa Pine Forest Type

David R. Patton, Richard W. Hofstetter, John D. Bailey and Mary Ann Benoit

Forest Service

Rocky Mountain Research Station

General Technical Report RMRS-GTR-332

December 2014

Patton, David R.; Hofstetter, Richard W.; Bailey, John D.; Benoit, Mary Ann. 2014. **Species richness and variety of life in Arizona's ponderosa pine forest type**. Gen. Tech. Rep. RMRS-GTR-332. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station. 44 p.

Abstract

Species richness (SR) is a tool that managers can use to include diversity in planning and decision-making and is a convenient and useful way to characterize the first level of biological diversity. A richness list derived from existing inventories enhances a manager's understanding of the complexity of the plant and animal communities they manage. Without a list of species, resource management decisions may have negative or unknown effects on all species occupying a forest type. Without abundance data, a common quantitative index for species diversity cannot be determined. However, SR data can include life history information from published literature to enhance the SR value. This report provides an example of how inventory information can characterize the complexity of biological diversity in the ponderosa pine forest type in Arizona. The SR process broadly categorizes the number of plant and animal life forms to arrive at a composite species richness value. Common sense dictates that plants and animals exist in a biotic community because that community has sufficient resources to sustain life. A mixture of forest attributes maintained in time and space fundamentally supports a certain level of diversity as indicated by a richness value. As a management guideline, it is a reasonable assumption that the variety among plant communities and structures increases the potential for maintaining diverse kinds of animal habitats and resultant populations.

Keywords: ponderosa pine, animals, plants, biological diversity, species richness

Authors

David R. Patton (drpwild@msn.com) is Professor and Dean Emeritus, School of Forestry, Northern Arizona University. He has a BS Degree in Forestry from West Virginia University, an MS Degree in Wildlife Management from Virginia Tech, a PhD in Watershed Management from the University of Arizona, and is a Certified Wildlife Biologist by The Wildlife Society. His career includes assignments on the Cleveland National Forest, the Santa Fe National Forest, and Research Biologist and Project Leader for the Rocky Mountain Forest and Range Experiment Station, Fort Collins, Colorado. He has lived and worked in wildlife and forestry positions in Zambia, Kenya, and Australia. His management and research interests are forest wildlife ecology and habitat relationships in montane forests, primarily ponderosa pine. Information from his research and management experience and projects is made available to managers through journal articles, government publications, workshops, textbooks, and personal communication.

Richard W. Hofstetter (rich.hofstetter@nau.edu) is Associate Professor of Forest Entomology in the School of Forestry, Northern Arizona University. He has a BS Degree in Population Biology, an MS Degree in Entomology from University of Wisconsin-Madison, and a PhD in Ecology and Evolution from Dartmouth College. His research focuses on forest health issues related to insects, plant-insect interactions, predator-prey dynamics,

About the cover: Ponderosa pine characteristically grows in uneven-aged stands of small even-aged groups.

biological control, bark beetle biology, bioacoustics, and mutualistic interactions. His research has occurred throughout North America and internationally. He has contributed over 100 presentations and 50 peer-reviewed articles. He has a short course on bark beetle ecology and management open to both students and professionals in the fields of ecology, entomology and forestry. He is past-President of the Western Forest Insect Work Conference and the Symbiosis subject editor for Environmental Entomology journal.

John D. Bailey (john.bailey@oregonstate.edu) is Associate Professor of Silviculture and Fire Management, College of Forestry, Oregon State University. He has BS and MS degrees in Forestry and Forest Biology from Virginia Tech, and a PhD in Forest Science and Silviculture from Oregon State University. His career includes research with the Environmental Protection Agency laboratory in Corvallis, Oregon, and 9 years on the faculty at Northern Arizona University including work with the Rocky Mountain Research Station. His current research and teaching focuses on forest restoration and fuels treatments in dry, fire-prone forest types, and the implications of Silviculture treatments on fire behavior, biomass availability and growth, wildlife habitat, and other associated ecosystem services. Results from his research have been provided to managers through journal articles, government publications, continuing education workshops as well as several books and book chapters.

Mary Ann Benoit (mbenoit@fs.fed.us) is zone Wildlife Biologist with the USDA Forest Service, Seward Ranger District, Chugach National Forest, Alaska. She has a BS Degree in Biology from Northern Arizona University and has experience as a wildlife biologist in ponderosa pine forests from 1993-2001 on the Apache-Sitgreaves and Coconino National Forests in Arizona. She has been president of the Arizona Chapter of the Wildlife Society and winner of the Arizona Chapter of the Wildlife Society Wildlife Habitat Relationships Award in 2000. She is co-author of a chapter on "Ecology of Southwestern Ponderosa Pine Forests" (Rocky Mountain Research Station GTR-292), as well as a co-author on Using Terrestrial Ecosystem Survey Data to Identify Potential Habitat for the Mexican spotted owl on National Forest System Lands (Rocky Mountain Research Station GTR-86). Her research and management interests are wildlife habitat relationships in forested ecosystems, effects of forest management practices on wildlife, and geographic information systems.

Acknowledgments

Appreciation is extended to Carl Schmidt, SAF Wildlife & Fish Working Group; Brian Dykstra, Wildlife Program Leader, USDA Forest Service, Southwestern Region; Peter F. Ffolliott, Professor Emeritus, University of Arizona and James N. Long, Professor, Utah State University for their comments and suggestions for improving the report. Dan Miller, Research Entomologist, USDA Forest Service, Forestry Sciences Laboratory, Southern Research Station provided assistance in insect identification. A special acknowledgement is to Dale A. Jones, Retired Director of Wildlife Management, USDA Forest Service for his encouragement and support to develop a storage and retrieval system for plant and animal inventory data and to make this data available to forest managers at the project level.

Rocky Mountain Research Station

Publishing Services

Available only online at http://www.fs.fed.us/rm/pubs/rmrs_gtr332html

Table of Contents

Introduction.....	1
Ponderosa Pine in Arizona	2
Plant Associations	2
Stands	5
Diversity in the Pines	5
Life Forms	6
Biological Engines.....	6
Species Richness	7
Data Available and Quality Control	8
Variety of Plant Life.....	8
Trees and Shrubs.....	8
Forbs and Grasses	9
Variety of Animal Life	12
Mammals	12
Birds	13
Amphibians and Reptiles	15
Arthropods	16
Paying it Forward.....	19
Change is a Certainty	19
Characterizing by Species Richness	19
A Second Level of Diversity	20
Planning for the Future Forest	21
Literature Cited	21
Appendix 1. Authorities for scientific names and selected references	25
Appendix 2. List of plant species in Arizona's ponderosa pine forest type.....	28
Appendix 3. List of animal species in Arizona's ponderosa pine forest type.....	31

Species Richness and Variety of Life In Arizona's Ponderosa Pine Forest Type

**David R. Patton, Richard W. Hofstetter,
John D. Bailey and Mary Ann Benoit**

Introduction

Ponderosa pine is the most widespread coniferous tree in the western United States. It is an important part of three SAF forest cover types (Interior ponderosa pine, Pacific ponderosa pine/Douglasfir, and Pacific ponderosa pine) and a minor constituent of others: western juniper, pinyon-juniper, Jeffrey pine, Arizona cypress, and Sierra Nevada mixed conifer (Eyre 1980). Forest type, a synonym for forest cover type (Helms 1998), is a term used when referring to vegetation dominated by trees without any indication of its understory vegetation or successional status (Layser and Schubert 1979). A forest type can span large landscapes with varying environmental conditions but is not always in continuous stands. Forest types on a map of broad-scale resolution (USDA 2000), with a list of plants and animals common to the type, are useful for planning and reporting purposes (Garrison et al. 1977, Patton 2011).

The vegetation classification scheme in this report follows the nomenclature used in the Southwestern Terrestrial Ecosystem Survey (USDA 1987a, b, USDA 1997) with categories of forest and woodland types and plant associations. Plant association represents the dominant overstory and understory species e.g., Ponderosa pine/Arizona fescue, and is based on stand and site characteristics (Layser and Schubert 1979, Alexander 1988). The primary objective of this report is to provide an example of how a simple inventory of plant and animal species can be organized and presented in a way that characterizes the complexity of biological diversity in a forest type.

Data for the example comes from information developed to meet periodic reporting requirements of the Resource Planning Act (U. S. Congress 1974) and for future projects in Arizona's forests and woodlands. A secondary objective is to provide access to existing information to characterize diversity in the ponderosa pine forest type. The information is available in table format on a Northern Arizona University website: <http://nau.edu/CEFNS/Forestry/Research/Insect-Ecol-and-Mgmt/>.

These tables are easy to edit and manipulate for potential use in local project areas. Managers can use similar diversity data in their planning and decision-making process for other vegetation types. Authorities for scientific and common names for plants and animals are listed in Appendix 1.

Ponderosa Pine in Arizona

Peet (2000) places the ponderosa pine forest in the Madrean Rocky Mountain Floristic Region on the Mogollon Plateau, and Brown (1982) lists it as a community in the Rocky Mountain Petran and Madrean Montane Conifer Forests. Early descriptions of ponderosa pine in Arizona are of a forest that was more park-like than it is today (Cooper 1960); these descriptions are supported through research by Covington and Moore (1994). Covington (2003) provides a detailed account of the evolutionary and recent history of ponderosa pine in the Southwest.

In Arizona, the ponderosa pine type with its biotic and abiotic attributes are important because of its wide distribution and value as a source for wood products, forage for livestock, availability for recreational use, habitat for wildlife, aesthetic and spiritual value, and intangible assets. The forest type can have small seeps, springs, creeks, and wet meadows surrounded by stands of trees that are part of the terrestrial environment. In adjacent areas, there can be a land-water interface of lakes, rivers and riparian vegetation, indicating a dramatic shift from dry to moist conditions. The interface includes species of waterfowl, wading birds, fish, and riparian-dependent plant and animal species that are not included in this report.

Plant Associations

Considering overstory and understory vegetation, there are 15 plant associations in the ponderosa pine forest type in Arizona (Table 1) (Alexander 1988). Some plant species are not included in the definition but may still be part of the understory vegetation. Two plant associations, *Quercus arizonica* (Quar) and *Quercus emoryi* (Quem) are similar in species composition but key differences are in site conditions and Emory oak abundance. The associations as a whole describe the ponderosa pine forest in a range of low to high elevations, warm to hot climate, dry to moist conditions, and forage production from 250 to 1,500 lb/ac.

While many plant species are classified as a tree life form (Table 2), trees such as Gambel oak can be a shrub stage in the understory. The greatest range in elevation is 2,900 ft for the *Bouteloua gracilis* (Bogr) association. Rockland (Rock) has the most restricted range of 400 feet. Plant associations and number of species in life forms for each family are in Table 3. Appendix 2 lists all the plant species by life form used in developing Tables 1 to 5.

Table 1—Plant associations in Arizona's ponderosa pine forest type.

Type code ^a	Plant association	Elevation ^b	Site ^c	Forage ^d
Arar	<i>Artemisia arbuscula</i> (black sagebrush)	~82	wd	L
Arpu	<i>Arctostaphylos pungens</i> (pointleaf manzanita)	50-76	wvd	L
Bogr	<i>Bouteloua gracilis</i> (blue gramma)	57-86	wvd	H
Come	<i>Cowania mexicana</i> (cliffrose)	67-74	wvd	L
Fear	<i>Festuca arizonica</i> (Arizona fescue)	73-84	wd	H
Juma	<i>Juglans major</i> (Arizona walnut)	55-65	wm	L
Mumo	<i>Muhlenbergia montana</i> (mountain muhly)	68-88	wd	H
Muvi	<i>Muhlenbergia virescens</i> (screwleaf muhly)	68-93	wd	H
Quar	<i>Quercus arizonica</i> (Arizona white oak)	55-78	hd	L
Quem	<i>Quercus emoryi</i> (emory oak)	53-69	wd	M
Quga	<i>Quercus gambelii</i> (Gambel oak)	65-92	wd	M
Qugr	<i>Quercus grisea</i> (gray oak)	61-88	wd	M
Quhy	<i>Quercus hypoleucoides</i> (silverleaf oak)	57-80	wd	M
Quru	<i>Quercus rugosa</i> (netleaf oak)	70-88	wm	L
Rock	Rockland (surface rock)	83-87	wd	N

^a Type codes contain a prefix of Pipo such as Pipo/Bogr, etc.^b Hundreds ft.^c Conditions: w = warm, d = dry, m = moist, h = hot, vd = very dry.^d lbs/ac: N = no value, L = 250-500, M = 500-1,500, H = >1,500.

Table 2—Trees in Arizona's ponderosa pine forest type.

Order	Common name group	Species In Pp
Family		
Trees		
Pinales		
Cupressaceae	cypress	4
Pinaceae	pine	9
Fagales		
Fagaceae	oak	8
Juglandales		
Juglandaceae	walnut	1
Malpighiales		
Salicaceae	aspen	1
Rosales		
Roseaceae	chokecherry	1
	Total	24

Table 3—Plant life forms in Arizona's ponderosa pine plant associations.

Type code ^b	No. of families	Life forms ^a					No. of species
		tr	sh	fo	gr	ot ^c	
Arar	7	3	4	1	5	0	13
Arpu	14	8	8	2	7	2	27
Bogr	11	10	4	4	9	1	28
Come	4	3	1	0	3	0	7
Fear	11	9	5	4	11	2	31
Juma	11	6	2	2	5	1	16
Mumo	14	10	3	10	8	1	32
Muvi	12	9	3	5	12	2	31
Quar	15	6	11	4	7	2	30
Quem	15	6	11	4	7	2	30
Quga	12	8	7	5	8	5	33
Qugr	4	6	0	0	5	0	11
Quhy	15	9	5	5	5	2	26
Quru	11	9	2	3	4	2	20
Rock	6	13	0	1	7	0	21
Other species							
present^d	11	3	16	0	9	0	28

^a Life Forms: tr = tree, sh = shrub, fo = forb, gr = grass.^b Type codes contain a prefix of Pipo such as Pipo/Bogr, etc.^c ot = cacti, fern, sedge, agava, vine.^d Judd 1962, Clary 1975. Species that might occur in any of the habitat types but were not included in the type definition.

Stands

Forest stands are the basic units of inventory and management and have slightly different applications across professions. The reference in forestry is to a distinguishable land management unit that shares characteristics typically associated with tree age, size, and composition (pure or mixed). Stands include shrubs, forbs, and grasses as well as trees, which also reflect stages in forest succession. The ecological definition is a contiguous group of similar plants (Helms 1998). In a recent *Journal of Forestry* article, O’Hara and Nagel (2013) emphasize that defining stands should be flexible for different uses. A stand can be any size and composition or structure that makes sense for on-the-ground management.

Ponderosa pine is primarily a climax forest in the Southwest (Pearson 1950) and can exist in pure stands locally, and in mixed stands over diverse landscapes in association with other conifers or deciduous trees (Schubert 1974). Stands of ponderosa can be particularly complicated since they occur in the Transition Life Zone (Merriam 1898). They lose their climax characteristics as they integrate into the lower elevation, drier piñon-juniper woodlands, and to higher and moister mixed-conifer forests (Schubert 1974). Ponderosa pine reaches its best growth, however, between 7,000 and 7,800 ft where annual rainfall is 18 to 24 inches. Tree species composition in the type may be simple, but the spatial distribution of trees is complex given disturbance and regeneration patterns regulated mainly by fire (Bailey and Covington 2002, Covington 2003).

Stands contain structural stages based on tree diameter or age, such as seedling-sapling, young-pole or intermediate, mature, and old growth. Stand density, the number of trees per/ac, relates well to percent crown closure (open, thin, thick and closed). Density can be expressed by several indices constructed from both number of stems and mean tree diameter (Tappeiner et al. 2007). Two broad age classes of ponderosa pine are (1) “blackjacks” that have dark bark and age <150 yr, and (2) “yellow pine” >150 yr with yellow plated bark and a rounded crown. Characteristically, ponderosa pine grows in irregular uneven-aged stands, consisting of small even-aged groups within the stands (Cooper 1960, Schubert 1974). Groups of similarly aged trees vary in size from 0.15 to 0.35 ac (Cooper 1961).

Diversity in the Pines

Biological diversity (more simply, diversity) is a natural phenomenon of life including factors at all levels of organization (genetic, individual, community, and ecosystems) affecting survival and reproduction of plants and animals. Federal regulations emphasize diversity as a way to ensure species are part of the forest planning process and in efforts to restore or maintain the integrity of terrestrial and aquatic ecosystems. Using the best available science is a requirement in this process.

Diversity has its roots in the works of Darwin and Linnaeus in their early efforts to understand how the natural world of plants and animals is connected and functions. An operational definition of diversity is the meaningful differences in the elements of biological communities (Boyce and Cost 1978). Detailed definitions by Helms (1998), Lindenmayer and Franklin (2002), and Primack (2006) provide a variety of defining factors. Therefore, it is important for project planning, implementation, and monitoring that the definition, standards, and guidelines are available for a given level of management. Pimlot (1969) suggests that the strongest case for diversity is the intangible values relating to life, for example, the presence of wolves, coyotes, and goshawks as predators in ecosystems, and the value of understanding complex environmental inter-relationships through bird watching.

Life Forms

Within the distribution patterns of ponderosa pine trees, there are many biotic and abiotic components contributing to variety of life. One of the major biotic components of any forest type is life form. Life form is a way to categorize living things for planning and monitoring purposes. Life form for plants (sometimes called growth forms) has five categories: trees (tr), shrubs (sh), forbs (fo), grass (gr), or other (ot). Other includes cacti, fern, sedge, agava, vine that can become an individual life form when more detail is required. Plant life forms produce the layering effect of vegetation in forest types. Animal life forms, in general, used by land management agencies are amphibians (am), arthropods (ar), birds (bi), fish (fi), mammals (ma), and reptiles (re).

Biological Engines

Plant and animal life forms create food chains and webs that sustain and regulate natural systems. Food chains start with a producer life form (such as grass) eaten by an animal life form (e.g., a rabbit) that is eaten by another life form (a bobcat). However, food chains are more than just a plant eaten by an animal eaten by another animal. The **connectance** (Dunne et al. 2002) links between producer and consumer life forms create a biological engine fueled by nutrient cycling and energy flow. Biological engines account for the complexity of the intricate workings in a forest ecosystem.

Complexity is thought to maintain ecosystems stable (Odum 1971, MacArthur 1955); however, May (1975) challenged the stability assumption by using mathematical models. Recent research on stability and diversity has focused on **connectance** as a way to understand ecological networks and it seems that stability increases with connectance (Dunne et al. 2002, Okuyama and Holland 2008). Complexity and stability will remain viable topics for many years; in the meantime, management decisions will continue using the best information available within the framework of adaptive management.

Species Richness

Species richness (SR) is defined as the number of species (Krebs 1999) in a specific area and goes a long way toward characterizing a community (May 1975). SR relates to alpha diversity (e.g., stand level in a designated area) (Primack 2006). Richness by itself does not account for the relative abundance of individuals but is a snapshot of presence in time. It gives as much weight to species with a few individuals as to those with a high density. Quantifying diversity (e.g., Simpson's Diversity Index), requires the measurement of abundance of all component species (tables 3 to 9), which might not be physically practical or economically feasible, especially for animal species. Furthermore, detailed abundance measurements are often unnecessary to support management goals associated with diversity.

Primack (2006) suggests that indices might not be better than using a richness value. While abundance of each plant or animal species might add quantitative detail to evaluate diversity, animal abundance would only be available for the most common species in the most common forest conditions and is constantly changing because of a variety of factors (e.g., fire disturbance). These practical problems have to be considered before diversity can be used in a meaningful way in operational plans. Without abundance values, none of the common indexes can be used to show differences between areas or alternative management pathways. Lacking such defensible, quantitative data, there is published qualitative information on life history for many species that managers can use for planning and decision-making. Experimental evidence indicates that primary production, resistance to natural disturbances, and resistance to invasion all increase as SR increases (Morin 1999).

Charles Elton (1927) first championed a concept that ecologists must consider: different kinds of habitats have a characteristic set of animals. Using Leopold's (1933) analysis of game range, Pimlot (1969 p 374) states: "***the message is clear that diversity of habitat is the life blood of the majority of species and the ramifications extend from the subsistence of an individual to the viability of a population and to the survival of species.***" Boyce and Cost (1978) suggest that an increase in the diversity of habitats increases the potential livelihood for different kinds of organisms. Creating a broad mixture of stand conditions over time, and their associated disturbance regimes, ensures the broadest diversity of species. An actual field example of the application of species richness is from California where it was used to identify land protection priorities for the state's woodlands (Motroni et al. 1991).

Data Available and Quality Control

Plant and animal species occurrence in Arizona's ponderosa pine type is from a Forest Service database that was developed to meet the assessment requirements of the Resource Management Planning Act (Patton 1978). The list of species came from museum and herbarium collections; management biologists and researchers in the state, Federal and private agencies; and published literature in professional journals. The original relational database has been maintained and continuously updated by the senior author, and is the source of the data for tables in this report. Animal species in the original lists were assumed common in the forest type based on the information available at that time. The current list for plants includes those identified in the Southwestern Terrestrial Ecosystem Survey that defines plant associations for Arizona and New Mexico (USDA 1987a, b, USDA 1997).

In developing a current SR list for the ponderosa type in Arizona, measures were imposed to keep the list at a reasonable level of inclusion. For example, animal species are included if their presence is authenticated in state and Federal documents and professional publications or databases. Subspecies are included when they are the single representative in Arizona of the genus that occurs in other states. It may be necessary to develop different quality criteria for SR based on the level of use, broad landscapes or specific project areas.

Species richness can have several degrees of similarities of characteristics starting with the taxonomic Order. Including Family and Genus increases the amount of information needed to identify a species. Because of the difficulty in identifying insects at the species level, many are only identified to Family with species shown as "spp" or "unknown." Using suborder, subfamily, tribes, and subspecies may be too complex for practical use unless it relates to a sensitive species that is important for management. A richness list by life form and scientific name with a common name as a vernacular group provides a degree of difference that is easily recognized.

Variety of Plant Life

Trees and Shrubs

Trees dominate ecosystems through total biomass and crown closure that controls the amount of light penetrating to the forest floor. A tree is a woody perennial plant, typically large with a well-defined stem or stems carrying a more or less definite crown (Helms 1998). Tree attributes (size, structural characteristics, spatial arrangement and density) and their by-products such as snags, logs, stumps, woody debris, etc., create different living conditions for various animal life forms. Tree by-products are an important part of the habitat relationships that exist in any forest type (Patton 2011).

Ponderosa pine is shade intolerant and needs a large amount of light to grow and produce cones with seeds. Seeds will germinate and become seedlings where there is sufficient light penetrating the canopy or in the small openings between individuals and groups of trees. One difference in trees that exist in the ponderosa pine forest type is the regeneration method. Ponderosa pine regenerates from seeds developed in cones, whereas Gambel oak reproduces by acorns, and aspen, an associated tree species, primarily develops from root sprouts. Gambel oak, aspen, and ponderosa pine are major food and cover plants for a variety of wildlife species. There are 24 species of trees in 6 families in the ponderosa pine type (Table 2) but two trees, ponderosa pine and Gambel oak, are the major overstory species. Plant life forms in plant associations by number of Families and Species indicate the complex relationships that exist in the ponderosa pine type and the potential difficulty of making management decisions (Table 3).

A shrub is a perennial woody plant smaller than a tree. Unlike trees, shrubs usually have many separate stems starting from or near the ground surface. The advantage of multiple stems is more leaves to collect sunlight in low light conditions. Shrubs grow in pure stands, in the absence of an overstory, or in scattered single or small clumps as understory plants. Shrubs create a second layer of vegetation through vertical separation. Because shrubs are closer to the ground level, they are more accessible for food and cover by many vertebrate and invertebrate species. Two shrub families, Rosaceae and Asteraceae, account for 43% of the total number of shrub species in the ponderosa pine forest type (Table 4). Some shrub names indicate the animal that uses a species for food, such as antelope bitterbrush, dwarf rabbitbrush, and bearberry.

Forbs and Grasses

Forbs are the soft-stemmed, non-woody, wide-leaved, low flowering plants: buttercups, cinquefoils, and clover. Forbs can be annual, biennial, or perennial. Any plant of the Poaceae family (similar to wheat, bluegrasses, and bromes) is a grass. The grass family is one of the largest families of flowering plants. Grasses have long narrow leaves, and usually a small dry one-seeded fruit. Grass-like plants are the sedges and rushes with pithy or hollow stems found in moist to wet soil conditions. Forbs and grasses are commonly grouped together as herbaceous plants.

Sixteen families of herbaceous plants include 94 species (Table 5). Two families (Asteraceae and Poaceae) account for 47% of the total and contain species that are major wildlife food plants (fescue, gramma, wheatgrass, bluegrass, muhly, sage, fleabane, and yarrow). Herbage production of forbs and grasses follows the well-documented inverse relationship of high percent tree canopy/low production; low percent tree canopy/high production. The amount of herbaceous biomass produced in ponderosa pine varies from over 600 lb/ac (dry weight)

in openings to 60 lb/ac where canopy closure is greater than 80% (Jamison 1967). Four of the 15 plant associations (Bogr, Fear, Mumo, Muvi) have forage production >1,500 lb/ac (Table 1).

The value of herbaceous plants to maintain animal populations is from results of a study on producer-consumer biomass on the Coconino National Forest (Clary 1978). In this study, herbaceous plants supported the majority of the wildlife biomass (deer, elk, rodents, etc.) and almost all of the livestock biomass. The number of herbaceous plants in ponderosa pine reflects the variability in the conditions that can occur across landscapes and the importance of herbaceous plants as potential food and cover resources.

Table 4—Shrubs in Arizona's ponderosa pine forest type.

Order	Common name group	Species In Pp
Family		
Shrubs		
Sapinales		
Anacardiaceae	sumac	1
Asterales		
Asteraceae	sunflower	8
Ranunculales		
Berberidaceae	barberry	1
Dipsacales		
Caprifoliaceae	honeysuckle	2
Celastrales		
Celastraceae	boxleaf	1
Pinales		
Cupressaceae	cypress	1
Ericales		
Ericaceae	heath	4
Fabaceae	pea	2
Garryales		
Garryaceae	silk-tassel	1
Saxifragales		
Grossulariaceae	current	1
Cornales		
Hydrangeaceae	hydrangia	3
Liliales		
Liliaceae	lily	1
Rosales		
Rhamnaceae	buckthorn	3
Roseaceae	rose	8
	Total	37

Table 5—Forbs and grasses in Arizona's ponderosa pine forest type.

Order		Common name group	Species In Pp
Family			
Forbs			
Apiales			
Apiaceae	carrot		1
Asterales			
Asteraceae	aster		14
Incertae sedis			
Boraginaceae	sunflower		1
Fabales			
Fabaceae	legume		3
Geraniales			
Geranicea	geranium		1
Lamiales			
Lamiaceae	mint		1
Liliales			
Liliaceae	lily		1
Ranunculales			
Ranunculaceae	buttercup		1
Rosales			
Rosaceae	rose		1
Gentianales			
Rubiaceae	coffee		2
Lamiales			
Scrophulariaceae	figwort		1
	Total		27
Grass			
Poales			
Poaceae	fescue		30
	Total		30
Other			
Poales			
Cyperaceae	sedge		2
Asparagales			
Agavaceae	agava		3
Polypodiales			
Dennstaeditaceae	fern		1
Vitales			
Vitaceae	grape		1
	Total		37
	Total		94

Variety of Animal Life

Mammals

The mammal life form in the ponderosa pine type varies in size from a tiny shrew to the large elk. There are mammals that fly (bats), swim (beaver), burrow underground (gopher), run fast (pronghorn) or walk slow (porcupine). There is considerable information in the scientific literature on the life history of mammals in ponderosa pine primarily because many are important game animals. All the 48 animal species (Table 6) either consume plants, other animals, or both and every species is part of a biological engine for nutrient cycling and energy flow.

Table 6—Mammals in Arizona's ponderosa pine forest type.

Order	Common name group	Species In Pp
Family		
Artiodactyla		
Antilocapridae	Pronghorn	1
Cervidae	Deer, elk	3
Tayassuidae	Peccary	1
	Total	5
Carnivora		
Canidae	Foxes, wolves	1
Felidae	Cats	2
Ursidae	Bears	1
Mustelidae	Weasels, allies	2
Mephitidae	Skunks	1
Procyonidae	Raccoon, allies	1
	Total	8
Chiroptera		
Molossidae	Free-tailed bats	1
Vespertilionidae	Vesper bats	10
	Total	11
Rodentia		
Castoridae	Beaver	1
Erethizontidae	Porcupine	1
Geomysidae	Pocket gophers	2
Muridae	Rats-mice	7
Sciuridae	Squirrels, allies	6
Arvicolinae	Voles, muskrats, lemmings	1
	Total	18
Lagomorpha		
Leporidae	Rabbits, hares	4
Soricimorpha		
Soricidae	Shrews	2
	Total	6
	Total	48

The amount of food consumed by large herbivores, 4.5 lb/day for mule deer and 11 lb/day for elk (Varner et al. 1954), is from an understory containing woody and herbaceous plants. Eight (17%) of the 48 species in the forest type are carnivores. Mammals have a constant body temperature and need a dependable food source. All of the cats are obligate carnivores (cougar) and consume only animal tissue, while obligate herbivores (elk) consume only plant tissue; however, the black bear is primarily omnivorous. While some animals are taxonomically carnivores, they also consume plant material, e.g., the coyote.

The six families of rodents contain 18 species and are a source of food for carnivores and birds of prey. One small rodent species (vole) is insectivorous. Understory vegetation and plant debris (leaves, logs, stumps etc.) are the primary cover for most of the small mammals (mice, rats, chipmunks). Understory vegetation and plant debris are affected by different management practices such as fire and timber harvesting and need to be considered in the resource management planning process. Two large herbivorous mammals that depend on understory vegetation for their well-being are deer (Wallmo 1981) and elk (Thomas and Toweill 1982) and are often used as featured species in management plans. Appendix 3 contains a listing of all animal species used to create Tables 6 to 9.

Birds

The number of birds (111) identified as being in ponderosa pine stands reflects a range of niches they use for food and cover (Table 7). Birds are a natural part of biological engines in facilitating energy flow and nutrient cycling in forest ecosystems. They get energy from fruits and berries and their droppings spread the seeds of plants. Some nectar-feeding birds spread pollen to fertilize flowers of overstory and understory plants. Birds eat insects that damage important tree species and in-turn are food for birds of prey. Habits or traits of some bird species have descriptions that suggest their ecological role (e.g., birds of prey, ground dwelling, perching or cavity nesting). Birds like the wild turkey nest on the ground while others have nests in a tree crown, in the cavity of a snag, or an understory shrub. A large number of bird species (73) found in ponderosa pine have the common trait of perching and are known as songbirds or passerines.

Table 7—Birds in Arizona's ponderosa pine forest type.

Order	Common name group	Species In Pp
Family		
Apodiformes		
Apoidae	Swifts	1
Trochilidae	Hummingbirds	3
Piciformes		
Picidae	Woodpeckers, allies	7
Caprimulgiformes		
Caprimulgidae	Goatsuckers	2
Columbiformes		
Columbidae	Pigeons, doves	2
Ciconiiformes		
Cathartidae	Vultures	1
Galliformes		
Odontophoridae	Quail	2
Phasianidae	Partridge, grouse, turkey	2
Falconiformes		
Accipitridae	Eagles, hawks, allies	9
Falconidae	Falcons, allies	3
Strigiformes		
Strigidae	Owls	6
	Total	38
Passeriformes		
Aegithalidae	Bushtits, verdins	1
Alaudidae	Larks	1
Bombycillidae	Waxwings	1
Cardinalidae	Cardinals, allies	3
Certhiidae	Creepers	1
Cinclidae	Dippers	1
Corvidae	Jays, crows, allies	5
Emberizidae	Sparrows, allies	10
Fringillidae	Finches, allies	3
Hirundinidae	Swallows	4
Icteridae	Blackbirds	7
Laniidae	Shrikes	1
Mimidae	Thrashers, allies	1
Paridae	Chickadees, titmice	2
Parulidae	Wood-warblers	4
Peucedramidae	Olive warbler	1
Regulidae	Kinglets	2
Sittidae	Nuthatches	3
Sylviidae	Gnatcatchers	1
Trogoldytidae	Wrens	5
Turdidae	Thrushes	7
Tyrannidae	Tyrant flycatchers	8
Vireonidae	Vireos	1
	Total	73
	Total	111

Amphibians and Reptiles

The low number of amphibians (Table 8) in the ponderosa pine type is attributed to their dependence on water and moist terrestrial areas needed to reproduce and lay eggs. Amphibian eggs have a soft membrane of a jelly-like substance that can lose or gain water rapidly. Most but not all amphibians have a complex mode of life that includes both a water larval stage and a terrestrial adult stage. Because of two developmental stages, amphibians are more vulnerable to human activity that can change the availability and quality of existing water sources and moist terrestrial habitats such as understory vegetation, debris, and decaying logs.

Amphibians have a dual role in ecosystem functioning by eating many species of insects and in-turn serving as prey for larger animals. They have a sensitive and permeable skin that can absorb water and have the potential of being indicators of pollution. The tiger salamander is a protected species under state and Federal law; it occurs in ponderosa pine and is the only native salamander in Arizona.

Table 8—Amphibians and reptiles in Arizona's ponderosa pine forest type.

Order Family	Common name group	Species In Pp
Amphibians		
Caudata		
Ambystomatidae	Salamanders	1
Anura		
Bufonidae	True toads	2
Hylidae	Tree frogs	3
Ranidae	True frogs	3
Scaphiopodidae	Spadefoot toads	1
	Total	10
Reptiles		
Chelona		
Kinosternidae	Mud turtles	1
Squamata		
Teiidae	Whiptails, allies	4
Colubridae	Typical snakes	6
Crotalidae	Rattlesnakes	7
Crotaphytidae	Collared lizards	1
Dipsadidae	Rear-fanged snakes	2
Anguidae	Alligator lizards, allies	1
Phrynosomatidae	Spiney lizards	9
Scincidae	Skinks	2
Natricidae	Gartersnakes	4
	Total	37
	Total	47

Reptiles are cold-blooded animals that depend on their surrounding environment for heat. They differ from amphibians in that they have scales and typically lay eggs that are tough and leathery. The arthropod food base for reptiles in ponderosa pine includes insects, lizards, and small mammals. Snakes account for over half (19) of the reptiles (37) in the ponderosa pine forest type (Table 8). The 17 species of lizards are major consumers of insects. All of the rattlesnakes, the Gila monster, and coral snake are venomous (Lowe et al. 1986).

Arthropods

It is a challenge to include arthropods (insects and their allies) when listing species that occur in a forest type (Table 9). The Phylum Arthropoda includes the Class Diplopoda (millipedes), Chilopoda (centipedes), Arachnida (spiders) and Insecta. Insects have a complex taxonomy that can include subclass, suborder, superfamily, subfamily, and tribe. For a genus with a large number of species, authorities sometimes find it more convenient to list only one as a representative for 15 to 20 species. Since the ponderosa pine type includes trees other than ponderosa pine, these other trees are also hosts for insects and are included in the species richness list.

In a study on the Kaibab National Forest, Rasmussen (1941) found 250,000 insects/ac at ground surface. The total number of arthropods (422) probably underestimates the actual number; as a result, the current list is a work in progress. Seven of 80 families (ground beetles, bark beetles, darkling beetles, skippers, gossamer butterflies, brushfooted butterflies, and ants) account for 50% of the species listed. The several families of butterflies are of special interest because of their aesthetic value by nature enthusiasts and potential ecological value as indicators of environmental change.

Insects have a positive contribution in the ponderosa pine forest type as pollinators of understory plants and as a food source for birds and small mammals. However, more information is available about insects that are destructive. Research and management has focused mostly on the pest category (Furniss and Carolin 1977), which is a natural focus because insects affect humans in the loss of plant products and the transmission of disease. One way to group insects is by their effect on different tree species such as defoliators (e.g. budworms), sap sucking (galls and mites), and woodborers (moths and beetles) (Fairweather et al. 2006).

Table 9—Arthropods in Arizona's ponderosa pine forest type.

Order	Common name group	Species In Pp
Family		
Coleoptera		
Buprestidae	Flat-headed wood borers	7
Carabidae	Ground beetles	29
Cerambycidae	Round-headed borers	14
Chrysomelidae	Alder leaf beetle	1
Cleridae	Checkered beetles	7
Coccinellidae	Lady beetles	5
Colydiidae	Bark beetle	1
Curculionidae	Bark beetles	38
Curculionidae	Weevils	6
Elateridae	Click beetles	3
Histeridae	Hister beetles	2
Melandryidae	Unknown	1
Meloidae	Blister beetle	1
Melyridae	Two-spotted melyrid	1
Nitidulidae	Unknown	1
Scarabaeidae	Dung beetles	6
Staphylinidae	Rove beetle	1
Tenebrionidae	Darkling beetles	21
Trogositidae	Unknown	1
	Total	146
Lepidoptera		
Arctiidae	Tiger moths	2
Gelechiidae	Unknown	1
Geometridae	Looper moth	1
Hesperiidae	Skippers	35
Lasiocampidae	Tent caterpillar	1
Lycaenidae	Gossamer-wing butterflies	23
Lymantriidae	Tussock moth	1
Nymphalidae	Brushfooted butterflies	44
Noctuidae	Owlet moths	4
Olethreutidae	Codling moth	1
Pieridae	White/sulphur butterflies	12
Papilionidae	Parnassians/swallowtails	8
Pyralidae	Pyralid moths	7
Riodinidae	Metalmarks	3
Saturniidae	Silk moths	2
Sessidae	Clear-winged	2
Tortricidae	Tortricid moths	7
Yponomeutidae	Moth	2
	Total	156
Diptera		
Bombyliidae	Bee fly	8
Cecidomyiidae	Gall midges	4
Chironomidae	Spindle midge	1
Dolichophodidae	Long-legged fly	1
Syrphidae	Syrphid fly	13
Tachinidae	Tachnid fly	9
	Total	36

(continued)

Table 9—(Continued).

Order	Common name group	Species In Pp
Family		
Hemiptera		
Adelgidae	Galls	2
Anthocoridae	Anthocorid bugs	2
Aphididae	Aphids	4
Aphrophoridae	Spittlebugs	1
Arabidae	Pine flat bug	1
Ceropidae	Spittle bug	1
Cicadidae	Cicada	1
Cicadellidae	Leafhoppers	4
Clastopteridae	Spittlebug	1
Diaspididae	Pine needle scale	1
Lygaeidae	Left-footed bugs	2
Margarodidae	Needle scale	2
Miridae	Plant bugs	2
Pentatomidae	Stink bugs	4
Rhopalidae	Plant bug	1
Tingidae	Lace bug	1
	Total	30
Hymenoptera		
Apidae	Bees	2
Braconidae	Wasp	1
Diprionidae	Sawflies	9
Formicidae	Ants	19
Ichneumonidae	Wasp	1
Megachilidae	Leaf-cutting bee	1
Mutillidae	Velvet ant	1
Pteromalidae	Unknown	1
Siricidae	Wood wasp	3
Sphecidae	Wasp	1
Torymidae	Chaclid	1
Vespidae	Wasps	3
	Total	43
Orthoptera		
Acrididae	Grasshoppers	1
Phasmatidae	Stick insect	1
Tettigoniidae	Katydid, crickets	1
Rhinotermitidae	Termites	1
	Total	4
Isoptera		
Rhinotermitidae	Subterranean termites	2
Acari		
Tetranychus	Spider mites	1
Araneae		
Aranidae	Orbweavers	1
Chilopoda		
Scolopendridae	Centipedes	1
Odonata		
Coenagrionidae	Damselflies	1
Thysanoptera		
Oxythrips	Unknown	1
	Total	7
	Total	422

Paying it Forward

An inventory of plant and animal species at the project or planning level from stands to watersheds and landscapes is one of the necessary tools for effective resource management in the 21st Century. Without a list of species, resource management may have negative or unknown effects on all species occupying a forest type. Because of the Forest and Range Renewable Resources Planning Act (U.S. Congress 1974), Federal and state agencies began to accumulate lists of species found on lands under their authority. Where these lists are maintained and continually revised, they provide an inventory of species commonly found in a given forest type and enhance a manager's understanding of the complexity of the plant and animal communities they manage.

Change is a Certainty

All animal species are directly or indirectly dependent on the availability of plants and plant communities for their life needs. Managers know that species possess different tolerances (ecological amplitude) to environmental factors. There is a certainty that animal species will change location over time as plant composition changes due to development and succession that alters existing habitat. Without creating replacement habitat in a timely manner, areas reserved for a protected species will not have the same resources over time for the species to survive and reproduce. Successional theory further indicates the predictability of maintaining a variety of plant developmental stages within a forested landscape that would maintain diverse kinds of plant and animal life forms and species. Identifying animals associated with plants for food and cover across successional stages provides a base to compare change.

Characterizing by Species Richness

The ponderosa pine forest type in Arizona has 125 plant species in 36 families and 628 animal species in 147 families for an SR value of 753 species in 183 families (Table 10). With the high number of species that is often present, managers will have a difficult time including diversity as a management component without reducing the number inventoried and monitored. The number of plant and animal species in a forest type is a tangible metric, but there is little corresponding data reflecting the intangible values suggested by Pimlot (1969) (e.g., just knowing that an organism is present). However, one intangible value that seems to exist in a ponderosa pine forest type (Table 10) is related to the number (111) of bird species that might be needed to control the number (422) of insect species.

Table 10—Variety of species and life forms in Arizona's ponderosa pine forest type.

Life forms	Families in Pp	Species in Pp	Percent of total species
Plants			
Forbs	11	27	4
Grasses	1	30	4
Shrubs	14	37	5
Trees	6	24	3
Others ^a	4	7	1
Total	36	125	17
Animals			
Amphibians	5	10	1
Arthropods	80	422	56
Birds	33	111	15
Mammals	19	48	6
Reptiles	10	37	5
Total	147	628	83
Total	183	753	100

^a Others = cacti, fern, agave, vine, sedge

There are limited ways to use quantified indices as a management tool, given the limits to our current state of knowledge and available management resources. Therefore, an interim way to account for one level of diversity is to use a “self-evident” or a “common sense phenomenon” approach: plants and animals exist in a biotic community because that community has sufficient environmental resources to maintain those species. Sufficient resources relate to the Law of Tolerance, where there are minimum and maximum limits of environmental factors that an animal or plant can tolerate (Odom 1971). A complex mixture of environmental factors maintained in time and space fundamentally supports a certain level of diversity of plants and animals in Arizona's ponderosa pine forest.

A Second Level of Diversity

The SR list for plants and animals in ponderosa pine approximates the first level of diversity. A second level of diversity with a reasonable degree of inclusion for a planning area is possible by associating animal species with forest successional stages categorized by tree diameter, canopy cover, stand size, and spatial juxtaposition. These successional stages account for predictable differences in understory vegetation (shrubs, forbs and grasses). This second level could take the form of ecological state-and-transition models with potential silvicultural transitions (e.g. prescribed burning).

Planning for the Future Forest

The future requires meaningful diversity elements that can be assessed and monitored while a forest is actively and adaptively being restored or under a management plan. Managers will never have complete or perfect information about diversity for decision-making purposes; however, tools exist that provide approximations of conditions. Using existing relational databases at the local level to collate past and present research data and allow extraction of selective stand structural data, provides a significant tool for science-based management decisions.

Along with GPS and GIS technology, aerial photography, and growth and yield models, stand boundaries can be an overlay on a base map for the planning area. With additional diversity layers, the map becomes a visual model to establish current conditions and future use to monitor change. With this kind of information, foresters, wildlife biologists and conservation organizations can work together to use existing stand conditions along with land capability to design a future forest containing a variety of life that meets both forest and wildlife management objectives.

Literature Cited

- Alexander, R. R. 1988. Forest vegetation on national forests in the Rocky Mountain and Intermountain Regions: Habitat types and community types. USDA Forest Service Gen. Tech. Rep. RM-162. Fort Collins, CO. 47 p.
- Bailey, J. D. and W. W. Covington. 2002. Evaluating ponderosa pine regeneration rates following ecological restoration treatments in northern Arizona, USA. *Forest Ecology and Management* 155:271–278.
- Boyce, S. G and J. N. Cost. 1978. Forest diversity: New concepts and applications. USDA Forest Service Res. Pap. SE-194. Asheville, NC. 36 p.
- Brown, D. E. (ed). 1982. Biotic communities of the American Southwest, United States and Mexico. Desert Plants, Boyce Thompson Southwestern Arboretum, Vol 4 (1-4), The University of Arizona, Tucson. 342 p.
- Clary, W. P. 1975. Range management and its ecological basis in the ponderosa pine type of Arizona: The status of our knowledge. USDA, Forest Service Res. Pap. RM-158. Fort Collins, CO. 35 p.
- Clary, W. P. 1978. Producer-consumer biomass in Arizona ponderosa pine. USDA Forest Service Gen. Tech. Rep. RM-56. Fort Collins, CO. 4 p.
- Cooper, C. F. 1960. Changes in vegetation structure, and growth of southwestern pine forest since white settlement. *Ecological Monographs* 30:129-164.
- Cooper, C. F. 1961. Patterns in ponderosa pine forests. *Ecology* 42: 493-499.
- Covington, W. W. 2003. The evolutionary and historical context. P. 26-47 in P. Friederici (ed.). *Ecological restoration of southwestern ponderosa pine forests*. Ecological Restoration Institute, Flagstaff, AZ. and Island Press, Washington, DC.

Covington, W. W. and M. M. Moore. 1994. Southwestern ponderosa forest structure and resource conditions: Changes since Euro-American Settlement. *Journal of Forestry* 92(1):39-46.

Dunne, J. A., R. J. Williams and N. D. Martinez. 2002. Network structure and biodiversity loss in food webs: robustness increases with connectance. *Ecology Letters* 5:558-567.

Elton, C. 1927. *Animal ecology*. Sidgwick and Jackson, LTD, London. 209 p.

Eyre, F. H. (ed). 1980. Forest cover types of the United States and Canada. Society of American Foresters, 5400 Grosvenor Lane, Bethesda, MD. 148 p.

Fairweather, M. L., J. McMillin, T. Rogers, D. Conkin and F. Fitzgibbon. 2006. Field guide to insects and diseases of Arizona and New Mexico. USDA Forest Service SW Region. Albuquerque, NM. 271 p.

Furniss, R L., and V. M. Carolin. 1977. Western forest insects. USDA Forest Service Misc. Pub. 1339. Washington, DC. 654 p.

Garrison, G. A., A. Bjugstad, and D. A. Duncan, et al. 1977. Vegetation and environmental features of forest and range ecosystems. USDA Forest Service Agric. Hndbk. 475. Washington, DC. 68 p.

Helms, J. A. (ed.). 1998. *The dictionary of forestry*. Society of American Foresters, Bethesda, MD. 210 p.

Jamison, D. A. 1967. The relationship of tree overstory and herbaceous understory vegetation. *Journal of Range Management* 20:247-249.

Judd, B. I. 1962. Principal forage plants of southwestern ranges. USDA Forest Service Res. Pap. RM-69. Fort Collins, CO. 93 p.

Krebs, C. J. 1999. *Ecological methodology*. Second Edition. Benjamin Cummings, Menlo Park, CA. 620 p.

Layser, E. F. and G. H. Schubert. 1979. Preliminary classification for the Coniferous forest and woodland Series of Arizona and New Mexico. USDA Forest Service Res. Pap. RM-208. Fort Collins, CO. 27 p.

Leopold, A. 1933. *Game management*. Charles Scribner's Sons, New York. 481 p.

Lindemayer, D. B. and J. F. Franklin. 2002. Conserving forest biodiversity, a comprehensive multiscaled approach. Island Press, Washington, DC. 351 p.

Lowe, C. H., C. R. Schwalbe, and T. B. Johnson. 1986. *The venomous reptiles of Arizona*. Arizona Game and Fish Department, Phoenix, AZ. 115 p.

MacArthur, R. H. 1955. Patterns of species diversity. *Biological Review* 40:510-588.

May, R. 1975. Patterns of species abundance and diversity. P. 81-120 in M. L. Cody and J. M. Diamond (eds.). *Ecology and environmental communities*. Belknap Press, Cambridge.

Merriam, C. H. 1898. Life-zones and crop-zones of the United States. USDA Division of Biological Survey Bull. 10. Washington, DC. 79 p.

Morin, P. J. 1999. *Community ecology*. Blackwell Sciences, Inc. Malden, MA. 424 p.

- Motroni, R. S. et.al. 1991. Using wildlife species richness to identify land protection priorities in California's hardwood woodlands. USDA Forest Service Gen. Tech. Rep. PSW-126. Berkeley, CA. 60 p.
- Odum, E. P. 1971. Fundamentals of ecology. W. B. Saunders Company, Philadelphia, PA. 574 p.
- O'Hara, K. L., and L. M. Nagel. 2013. The stand: Revisiting a central concept in forestry. *Journal of Forestry* 111(5):335-340.
- Okuyama, T., and J.N. Holland. 2008. Network structural properties mediate the stability of mutualistic communities. *Ecology Letters* 11:208-216.
- Peet, R. K. 2000. Forests and meadows of the Rocky Mountains. P. 76-120 in North American terrestrial vegetation, Barbour, M. G. and W. D. Billings (eds.). Second Edition. Cambridge University Press.
- Patton, D. R. 1978. Run Wild: A storage and retrieval system for wildlife habitat information. USDA Forest Service Gen. Tech. Rep. RM-51. Fort Collins, CO. 8 p.
- Patton, D. R. 2011. Forest wildlife ecology and habitat management. CRC Press, Taylor and Francis Group, Baca Raton, Fl. 272 p.
- Pearson, G. A. 1950. Management of ponderosa pine in the Southwest. USDA, Forest Service Mono. 6. Washington, DC. 218 p.
- Pimlot, D. H. 1969. The value of diversity. *Transactions of the thirty-fourth North American Wildlife and Natural Resource Conference*. 34:265-278.
- Primack, R. B. 2006. Essentials of conservation biology. 4th Edition. Sinauer Associates, Inc. Sunderland, MA. 585 p.
- Rasmussen, D. I. 1941. Biotic communities of the Kaibab Plateau. *Ecological Monographs* 3:229-275.
- Schubert, G. H. 1974. Silviculture of southwestern ponderosa pine: The status of our Knowledge. USDA Forest Service Res. Pap. RM-123. Fort Collins, CO. 71 p.
- Tappeiner, J. C. II, D. A. Maguire and T. B. Harrington. 2007. Silviculture and Ecology of Western U.S. Forests. Oregon State University Press, Corvallis, OR. 440 p.
- Thomas, J. W., and D. A. Toweill (eds.). 1982. Elk of North America; Ecology and management. A Wildlife Management Institute Book. Stackpole Books, Harrisburg, PA. 697 p.
- U.S. Congress. 1974. Forest and rangeland renewable resources planning act. Public Law 93-378. U.S. Government Printing Office, Washington, DC.
- USDA. 2000. Forest cover types [map]. The national atlas of the United States of America. Compiled by U.S. Forest Service Washington, DC, and U.S. Geological Survey, Denver, CO. Available online at <http://www.fia.fs.fed.us/library/maps/docs/forestcover.pdf>.
- USDA 1987a. Forest and woodland habitat types (Plant Associations) of Northern New Mexico and Northern Arizona. Edition 2. USDA, Forest Service, Southwest Region. Albuquerque, NM.
- USDA 1987b. Forest and woodland habitat types (Plant Associations) of Arizona South of the Mogollon Rim and Southwestern, New Mexico. Edition 2. USDA, Forest Service, Southwest Region, Albuquerque, NM.

USDA 1997. Plant associations of Arizona and New Mexico, Edition 3, Volume 1, Forests.
USDA, Forest Service, Southwest Region. Albuquerque, NM.

Varner, I. M., D. I. Rasmussen, E.R. Donan, et al. 1954. Big game range analysis. Division of
Range and Wildlife Management, Intermountain Region. USDA, Forest Service, Denver, CO.

Wallmo, O. C. (ed.). 1981. Mule and black-tailed deer of North America. A Wildlife Manage-
ment Institute Book. University of Nebraska Press, Lincoln, NE. 605 p.

Appendix 1—Authorities for Scientific Names and Selected References

Authorities for Scientific Names

CNAH. 2012. Standard common and current scientific names for North American amphibians, turtles, reptiles, and crocodilians. The Center for North American Herpetology. Lawrence, KA. Available online at CNAH.org. Last accessed Dec. 10, 2013.

ESA. 2013. Insects and related organisms. Entomological Society of America. 1001 Derekwood Lane, Lanham, MD. Available online at www.entsoc.org.

Peterson, R. T. 2008. Field guide to birds of western North America. Fourth Edition. Houghton Mifflin Harcourt Publishing Co., NY. 493 p.

Reid, F. A. 2006. Mammals of North America. Peterson field guide series. The Roger Tory Peterson Institute, Houghton Mifflin Company, Boston-New York. 579 p.

USDA. 2012. National plant database. Natural Resources Conservation Service. National Plant Data Center, Baton Rouge, LA. Available online at <http://plants.usda.gov>. Last accessed Nov. 10, 2013.

References for Species Life History and Distribution.

AG&F. 2012. Natural Heritage Program. Arizona Game and Fish Department, Phoenix, AZ. Available online at www.azgfd.gov.

Arnett, R. H. Jr. 2000. American insects: A handbook of the insects of America North of Mexico. Second Edition. CRC Press, LLC, Boca Raton, FL. 1003 p.

Bebler, J. L and F. W. King. 1988. Field guide to North American reptiles and amphibians. The Audubon Society. Alfred A. Knopf, Inc., NY. 743 p.

Block, W. M. and D.A.Finch. (Tech. eds.). 1997. Songbird ecology in Southwestern ponderosa pine forests: A literature review. USDA Forest Service Gen. Tech. Rep. RM-GTR-292. Fort Collins, CO. 152 p.

Brennan, T. C. and A. T. Holycross. 2006. A field guide to amphibians and reptiles in Arizona. Arizona Game and Fish Department, Phoenix, AZ. 150 p.

Burns, R. M and B. H. Honkala. 1990a. Silvics of trees of North America. Vol 1, Conifers, USDA, Forest Service Agric. Hndbk. 654. Washington, DC. Combined 1 & 2, 877 p.

Burns, R. M and B. H. Honkala. 1990b. Silvics of trees of North America: Vol. 2. Hardwoods. USDA, Forest Service,. Agric. Hndbk. 654, Washington, DC.

Capinera, J. L. 2010. Insects and wildlife. Arthropods and their relationships with wild vertebrate animals. Wiley-Blackwell Publications. Hoboken, NJ. 487 p.

Dayton, W. A. 1931. Important western browse plants. USDA Misc. Pub 101. Washington, DC. 214 p.

Evans, A. V. 2008. Field guide to insects and spiders of North America. National Wildlife Federation. Sterling Publishing Co. Inc., NY. 494 p.

Fairweather, M.L, J. McMillin, T. Rogers, D. Conkin and F. Fitzgibbon. 2006. Field guide to insects and diseases of Arizona and New Mexico. USDA Forest Service SW Region. Albuquerque, NM. 271 p.

Feldhamer, G. A., B. C. Tompson, and J. A. Chapman. (eds.). 2003. Wild mammals of North America: biology, management, and conservation. Second Edition. Johns Hopkins University Press, Baltimore. 1216 p.

Friederici, P. (ed.). 2003. Ecological restoration of southwestern ponderosa pine forests. Ecological Restoration Institute, Northern Arizona University and Island Press, Washington, DC. 561 p.

Furniss, R L. and V. M. Carolin. 1977. Western forest insects. USDA Forest Service Misc. Pub. 1339. Washington, DC. 654 p.

Hoffmeister, D. F. 1986. Mammals of Arizona. University of Arizona Press, Tucson. 602 p.

Kricher, J and G. Morrison. 1998. A field guide to Rocky Mountain and southwest forests. The National Audubon Society, Houghton Mifflin Co., New York, NY. 554 p.

Little, E. L, Jr. 1968. Southwestern trees. A guide to the native species of New Mexico and Arizona. USDA, Forest Service Agric. Hndbk 9. Washington, DC. 109 p.

McKell, C. M, J.P. Blaisdell and J. R. Goodin (Tech.eds.). 1972. Wildland shrubs, their biology and utilization. An International Symposium, Utah State University, Logan, UT. USDA Forest Service Gen. Tech. Rep. INT-1, Ogden, UT. 494 p.

Martin, A. C., H. S. Zim and A. L. Nelson. 1951. American wildlife and plants: A guide to wildlife food habits. Dover Publishing, Inc., NY. 500 p.

Moir, W. H., B. Giles, M.A. Benoit, and D. Scurlock. 1997. Ecology of Southwestern ponderosa pine forests. P. 3-27 in Block, W. M. and D.A.Finch. (Tech. eds.). Songbird ecology in Southwestern ponderosa pine forests: A literature review. USDA Forest Service Gen. Tech. Rep. RM 292. Fort Collins, CO.

Nickerson, M., G. Brink and C. Feddema. 1976. Principal range plants of the central and southern Rocky Mountains: Names and symbols. USDA Forest Service Gen. Tech Rep. RM-20. Fort Collins, CO. 121 p.

Patton, D. R. 2011. FAAWN data model. CD in Forest wildlife ecology and habitat management. Taylor and Francis, CRC Press. Boca Raton, FL. 272 p.

Pearson, G. A. 1950. Management of ponderosa pine in the Southwest. USDA Forest Service Mono. 6. Washington, DC. 218 p.

Phillips, A., J. Marshall and G. Monson. 1983. Birds of Arizona. The University of Arizona Press, Tucson. 212 p.

Springer, J. D., M. Daniels and M. Nazaire. 2009. Field guide to forest and mountain plants of Northern Arizona. Ecological Restoration Institute, Northern Arizona University, Flagstaff, AZ. 649 p.

Stebbins, R. C. 2003. Western reptiles and amphibians. The Roger Tory Peterson Institute, Houghton Mifflin Company, Boston-New York. 533 p.

USDA. 2000. Forest cover types [map]. The national atlas of the United States of America. Compiled by U.S. Forest Service, Washington, DC. and U.S. Geological Survey, Denver, CO. Available online at <http://www.fia.fs.fed.us/library/maps/docs/forestcover.pdf>.

Whitney, S. 1985. Western forests. The Audubon Society nature guides. Alfred A. Knopf Inc., New York, NY. 671 p.

Appendix 2—List of plant species in Arizona's ponderosa pine forest type (this information is open access on Northern Arizona University website:

<http://nau.edu/CEFNS/Forestry/Research/Insect-Ecol-and-Mgmt/>.

Scientific name	Common name	Plant Code ^a	Life Form	Order	Family
<i>Hymenoxys richardsonii</i>	Pingue	hymric	fo	Asterales	Asteraceae
<i>Erigeron flagellaris</i>	Trailing fleabane	erifla	fo	Asterales	Asteraceae
<i>Pedicularis centranthera</i>	dwarf lousewort	pedcen	fo	Lamiales	Scrophulariaceae
<i>Galium aspernum</i>	bedstraw	galasp	fo	Gentianales	Rubiaceae
<i>Galium fendleri</i>	Fendler's bedstraw	galfen	fo	Gentianales	Rubiaceae
<i>Geranium caespitosum</i>	purple geranium	gercae	fo	Geraniales	Geraniaceae
<i>Haplopappus parryi</i>	Parry's goldenweed	happar	fo	Asterales	Asteraceae
<i>Lotus wrightii</i>	red and yellow pea	lotwri	fo	Fabales	Fabaceae
<i>Hieracium fendleri</i>	hieracium fendleri	hiefen	fo	Asterales	Asteraceae
<i>Erigeron divergens</i>	Spreading fleabane	eridiv	fo	Asterales	Asteraceae
<i>Pseudocymopterus montanus</i>	false springparsley	psemon	fo	Apiales	Apiaceae
<i>Lathyrus graminifolius</i>	peavine	latlan	fo	Fabales	Fabaceae
<i>Leucelene ericoides</i>	rose heath	leueri	fo	Asterales	Asteraceae
<i>Potentilla hippiana</i>	horse cinquefoil	pothip	fo	Rosales	Rosaceae
<i>Lithospermum multiflorum</i>	manyflower gromwell	litmul	fo	Incertae sedis	Boraginaceae
<i>Achillea millefolium</i>	common yarrow	achmil	fo	Asterales	Asteraceae
<i>Hedeoma hyssopifolium</i>	false pennyroyal	hedhys	fo	Lamiales	Lamiaceae
<i>Senecio wootonii</i>	Wooton's ragwort	senwoo	fo	Asterales	Asteraceae
<i>Erigeron platyphyllus</i>	fleabane	eripla	fo	Asterales	Asteraceae
<i>Thalictrum fendleri</i>	meadowrue	thafen	fo	Ranunculales	Ranunculaceae
<i>Vicia americana</i>	American vetch	vicame	fo	Fabales	Fabaceae
<i>Solidago sparsiflora</i>	threenerve goldenrod	solspa	fo	Asterales	Asteraceae
<i>Solidago canadensis</i>	Canada goldenrod	solcan	fo	Asterales	Asteraceae
<i>Senecio neomexicanus</i>	groundsel	senneo	fo	Asterales	Asteraceae
<i>Artemisia ludoviciana</i>	Louisiana sagebrush	artlud	fo	Asterales	Asteraceae
<i>Smilacina stellata</i>	Solomon's seal	smiste	fo	Liliales	Liliaceae
<i>Antennaria parvifolia</i>	common pussytoes	antpar	fo	Asterales	Asteraceae
<i>Agropyron smithii</i>	western wheatgrass	agrsmi	gr	Poales	Poaceae
<i>Muhlenbergia longiligula</i>	longtongue muhly	muhlon	gr	Poales	Poaceae
<i>Muhlenbergia montana</i>	mountain muhly	muhmon	gr	Poales	Poaceae
<i>Muhlenbergia rigens</i>	deergrass	muhrig	gr	Poales	Poaceae
<i>Muhlenbergia virescens</i>	screwleaf muhly	mulvir	gr	Poales	Poaceae
<i>Panicum bulbosum</i>	bulb panicgrass	panbul	gr	Poales	Poaceae
<i>Andropogon hallii</i>	sand bluestem	andhal	gr	Poales	Poaceae
<i>Aristida fenderiana</i>	Arizona threeawn	arifen	gr	Poales	Poaceae
<i>Koeleria macrantha</i>	junegrass	koemac	gr	Poales	Poaceae
<i>Blepharoneuron tricholepis</i>	pine dropseed	bletri	gr	Poales	Poaceae
<i>Bromus inermis</i>	smooth brome	broine	gr	Poales	Poaceae
<i>Bouteloua gracilis</i>	blue gramma	bougra	gr	Poales	Poaceae
<i>Festuca arizonica</i>	Arizona fescue	fesari	gr	Poales	Poaceae
<i>Bromus carinatus</i>	mountain brome	brocar	gr	Poales	Poaceae

Scientific name	Common name	Plant Code ^a	Life Form	Order	Family
<i>Elymus longifolium</i>	squirreltail	elylon	gr	Poales	Poaceae
<i>Elymus canadensis</i>	Canada wildrye	elycan	gr	Poales	Poaceae
<i>Danthonia parryi</i>	oatgrass	danpar	gr	Poales	Poaceae
<i>Bromus porteri</i>	Porter brome	bropor	gr	Poales	Poaceae
<i>Aristida orcuttiana</i>	single threeawn	ariorc	gr	Poales	Poaceae
<i>Poa longiligula</i>	longtongue mutton bluegrass	poalon	gr	Poales	Poaceae
<i>Sitanion hystrix</i>	bottle-brush squirreltail	sithys	gr	Poales	Poaceae
<i>Sporobolus interruptus</i>	black dropseed	spoint	gr	Poales	Poaceae
<i>Schizachyrium cirratum</i>	texas bluestem	schcir	gr	Poales	Poaceae
<i>Stipa comata</i>	needle-and-thread	sticom	gr	Poales	Poaceae
<i>Stipa pringlei</i>	Pringel's speargrass	stipri	gr	Poales	Poaceae
<i>Schizachyrium scoparium</i>	little bluestem	schsco	gr	Poales	Poaceae
<i>Poa pratensis</i>	Kentucky bluegrass	poapra	gr	Poales	Poaceae
<i>Poa fendleriana</i>	mutton bluegrass	poafen	gr	Poales	Poaceae
<i>Poa ampla</i>	big bluegrass	poaamp	gr	Poales	Poaceae
<i>Piptochaetium fimbriatum</i>	pinyon ricegrass	pipfim	gr	Poales	Poaceae
<i>Agave parryi</i>	century plant	agapar	ot	Asparagales	Agavaceae
<i>Yucca glauca</i>	soapweed yucca	yucgl	ot	Asparagales	Agavaceae
<i>Yucca schottii</i>	Schott's yucca	yucs	ot	Asparagales	Agavaceae
<i>Vitis arizonica</i>	canyon grape	vitari	ot	Vitales	Vitaceae
<i>Carex rossii</i>	Ross' sedge	carros	ot	Poales	Cyperaceae
<i>Pteridium aquilinum</i>	bracken fern	pteagu	ot	Polypodiales	Dennstaediaceae
<i>Carex geophila</i>	dryland sedge	cargo	ot	Poales	Cyperaceae
<i>Rhamnus crocea</i>	redberry buckthorn	racao	sh	Rosales	Rhamnaceae
<i>Garrya wrightii</i>	Wright silktassel	garwri	sh	Garryales	Garryaceae
<i>Sambucus coerulea</i>	blue elderberry	samcoe	sh	Dipsacales	Caprifoliaceae
<i>Calliandra humilis</i>	dwarf calliandra	calhum	sh	Ericales	Fabaceae
<i>Mimosa biuncifera</i>	catclaw mimos	mimbiu	sh	Ericales	Fabaceae
<i>Fallugia paradoxa</i>	Apache-plume	falpar	sh	Rosales	Rosaceae
<i>Ribes cereum</i>	wax currant	ribcer	sh	Saxifragales	Grossulariaceae
<i>Rhamnus betulaeifolia</i>	birchleaf buckthorn	rhabet	sh	Rosales	Rhamnaceae
<i>Cercocarpus montanus</i>	true mountainmahogany	cermon	sh	Rosales	Rosaceae
<i>Rhus trilobata</i>	skunkbush sumac	rhutri	sh	Sapinales	Anacardiaceae
<i>Chamaebatiaria millefolium</i>	fernbrush	chamil	sh	Rosales	Rosaceae
<i>Chrosothamnus parryi</i>	rabbitbrush	chrpar	sh	Asterales	Asteraceae
<i>Juniperus communis</i>	common juniper	juncom	sh	Pinales	Cupressaceae
<i>Chrysopsis villosa</i>	hairy goldenaster	chrvil	sh	Asterales	Asteraceae
<i>Cowania mexicana</i>	cliffrose	cowmex	sh	Rosales	Rosaceae
<i>Rubus strigosus</i>	wild raspberry	rubstr	sh	Rosales	Rosaceae
<i>Ceanothus fendleri</i>	buckbrush	ceafen	sh	Rosales	Rhamnaceae
<i>Symporicarpob s oreophilus</i>	snowberry	symore	sh	Dipsacales	Caprifoliaceae
<i>Tetradymia canescens</i>	gray horsebrush	tetcan	sh	Asterales	Asteraceae
<i>Arbutus arizonica</i>	Arizona madrone	arbari	sh	Ericales	Ericaceae
<i>Physocarpus monogynus</i>	mountain ninebark	phymon	sh	Rosales	Rosaceae
<i>Philadelphus microphyllus</i>	littleleaf mockorange	phimic	sh	Cornales	Hydrangeaceae

Scientific name	Common name	Plant Code ^a	Life Form	Order	Family
<i>Arctostaphylos patula</i>	greenleaf manzanita	arcpat	sh	Ericales	Ericaceae
<i>Arctostaphylos pringlei</i>	pringle manzanita	arcpri	sh	Ericales	Ericaceae
<i>Pachystima mysinites</i>	Oregon boxleaf	pacmys	sh	Celastrales	Celastraceae
<i>Jamesia americana</i>	cliff jessamine	jamame	sh	Cornales	Hydrangeaceae
<i>Arctostaphylos pungens</i>	pointleaf manzanita	arcpun	sh	Ericales	Ericaceae
<i>Gutierrezia sarothrae</i>	broom snakeweed	gutsar	sh	Asterales	Asteraceae
<i>Artemisia arbuscula</i>	low sagebrush	artarb	sh	Asterales	Asteraceae
<i>Artemisia carruthii</i>	flat sagebrush	artcar	sh	Asterales	Asteraceae
<i>Artemisia nova</i>	black sagebrush	artnov	sh	Asterales	Asteraceae
<i>Fendlerella utahensis</i>	Utah fendlerella	fenuta	sh	Cornales	Hydrangeaceae
<i>Artemisia tridentata</i>	big sagebrush	arttri	sh	Asterales	Asteraceae
<i>Purshia tridentata</i>	antelope bitterbrush	purtri	sh	Rosales	Rosaceae
<i>Holodiscus dumosus</i>	bush rockspirea	holdum	sh	Rosales	Rosaceae
<i>Berberis repens</i>	Oregon grape	berrep	sh	Ranunculales	Berberidaceae
<i>Nolina microcarpa</i>	sacahuista	nolmic	sh	Liliales	Liliaceae
<i>Juniperus osteosperma</i>	Utah juniper	junost	tr	Pinales	Cupressaceae
<i>Pinus fallax</i>	Arizona pinyon	pinfal	tr	Pinales	Pinaceae
<i>Pinus engelmannii</i>	Apache pine	pineng	tr	Pinales	Pinaceae
<i>Pinus edulis</i>	pinyon pine	pinedu	tr	Pinales	Pinaceae
<i>Pinus discolor</i>	border pinyon	pindis	tr	Pinales	Pinaceae
<i>Pinus aristata</i>	bristlecone pine	pinari	tr	Pinales	Pinaceae
<i>Pinus ponderosa</i>	ponderosa pine	pinpon	tr	Pinales	Pinaceae
<i>Pinus strobus</i>	southwestern white pine	pinstr	tr	Pinales	Pinaceae
<i>Populus tremuloides</i>	quaking aspen	poptre	tr	Malpighiales	Salicaceae
<i>Prunus virginiana</i>	common chokecherry	pruvir	tr	Rosales	Rosaceae
<i>Quercus turbinella</i>	shrub live oak	quetur	tr	Fagales	Fagaceae
<i>Juniperus scopulorum</i>	Rocky Mountain juniper	junsco	tr	Pinales	Cupressaceae
<i>Robinia neomexicana</i>	New Mexican locust	robneo	tr	Fagales	Fagaceae
<i>Juniperus monosperma</i>	one-seed juniper	junmon	tr	Pinales	Cupressaceae
<i>Juniperus deppeana</i>	alligator juniper	jundep	tr	Pinales	Cupressaceae
<i>Juglans major</i>	Arizona walnut	jugmaj	tr	Juglandales	Juglandaceae
<i>Quercus arizonica</i>	Arizona white oak	queari	tr	Fagales	Fagaceae
<i>Quercus emoryi</i>	Emory oak	queeme	tr	Fagales	Fagaceae
<i>Quercus gambelii</i>	Gambel oak	quegam	tr	Fagales	Fagaceae
<i>Quercus grisea</i>	gray oak	quegri	tr	Fagales	Fagaceae
<i>Quercus hypoleucoides</i>	silverleaf oak	quehyp	tr	Fagales	Fagaceae
<i>Pinus leiophylla</i>	Chihuahua pine	pinlei	tr	Pinales	Pinaceae
<i>Quercus rugosa</i>	netleaf oak	querug	tr	Fagales	Fagaceae
<i>Pseudotsuga menziesii</i>	Douglas-fir	psemen	tr	Pinales	Pinaceae

^aPlant Code: The first 3 letters from genus plus the first 3 letters of species. When duplicates occur, the last letter is replaced by a number. The spp after the first 3 letters of a genus indicates that the species may be present but needs verification. This code is the unique, primary key for using plant data in a relational database.

**Appendix 3—List of animal species in Arizona's ponderosa pine forest type
(this information is open access on Northern Arizona University website:
<http://nau.edu/CEFNS/Forestry/Research/Insect-Ecol-and-Mgmt/>.**

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Ambystoma mavoritum</i>	barred tiger salamander	ambmav	am	Caudata	Ambystomatidae
<i>Anaxyrus microscaphus</i>	arizona toad	anamic	am	Anura	Bufonidae
<i>Anaxyrus punctatus</i>	red-spotted toad	anapun	am	Anura	Bufonidae
<i>Hyla arenicolor</i>	canyon treefrog	hylare	am	Anura	Hylidae
<i>Hyla wrightorum</i>	arizona treefrog	hylwri	am	Anura	Hylidae
<i>Lithobates chiricahuensis</i>	chiricahua leopard frog	litchi	am	Anura	Ranidae
<i>Lithobates pipiens</i>	northern leopard frog	litpip	am	Anura	Ranidae
<i>Lithobates tarahumarae</i>	tarahumara frog	littar	am	Anura	Ranidae
<i>Pseudacris triseriata</i>	western chorus frog	psetri	am	Anura	Hylidae
<i>Spea multiplicata</i>	mexican spadefoot	spemul	am	Anura	Scaphiopodidae
<i>Acanthocinus obliquus</i>	roundheaded borer	acaobl	ar	Coleoptera	Cerambycidae
<i>Acanthocinus princeps</i>	roundheaded borer	acapri	ar	Coleoptera	Cerambycidae
<i>Acanthocinus spectabilis</i>	roundheaded borer	acaspe	ar	Coleoptera	Cerambycidae
<i>Acanthomyops latipes</i>	unknown	acalat	ar	Hymenoptera	Formicidae
<i>Acanthoscelides monagas</i>	bean weevil	acamon	ar	Coleoptera	Curculionidae
<i>Acanthoscelides napensis</i>	bean weevil	acanap	ar	Coleoptera	Curculionidae
<i>Achalarus casica</i>	desert cloudwing	achcas	ar	Lepidoptera	Hesperiidae
<i>Acmaeodera variegata</i>	flat-headed wood borer	acmvar	ar	Coleoptera	Buprestidae
<i>Acmaeops proteus</i>	round-headed borer	acmpro	ar	Coleoptera	Cerambycidae
<i>Adelges cooleyi</i>	cooley spruce gall	adecoo	ar	Hemiptera	Adelgidae
<i>Adelpha bredowii</i>	california sister	adebre	ar	Lepidoptera	Nymphalidae
<i>Agonum placidum</i>	ground beetle	agopla	ar	Coleoptera	Carabidae
<i>Agraulis vanillae</i>	gulf fritillary	agrvan	ar	Lepidoptera	Nymphalidae
<i>Allograpta obliqua</i>	flower bee	allobl	ar	Diptera	Syrphidae
<i>Altica ambiens</i>	alder flea beetle	altamb	ar	Coleoptera	Chrysomelidae
<i>Amara farcta</i>	unknown	amafar	ar	Coleoptera	Carabidae
<i>Amara interstitialis</i>	unknown	amaint	ar	Coleoptera	Carabidae
<i>Amara latior</i>	unknown	amalat	ar	Coleoptera	Carabidae
<i>Amara obesa</i>	unknown	amaobe	ar	Coleoptera	Carabidae
<i>Amara quensii</i>	unknown	amaque	ar	Coleoptera	Carabidae
<i>Amblyscirtes exoteria</i>	large roadside-skipper	ambexo	ar	Lepidoptera	Hesperiidae
<i>Amblyscirtes fimbriata</i>	orange-edged roadside-skipper	ambfim	ar	Lepidoptera	Hesperiidae
<i>Anabrus simplex</i>	mormon cricket	anasim	ar	Orthoptera	Tettigoniidae
<i>Anatis lecontei</i>	ladybird beetle	analec	ar	Coleoptera	Coccineliidae
<i>Anchytonix</i> spp	owlet moths	ancspp	ar	Lepidoptera	Noctuidae
<i>Anisodactylus anthracinus</i>	unknown	aniant	ar	Coleoptera	Carabidae
<i>Anisodactylus consobrinus</i>	unknown	anicon	ar	Coleoptera	Carabidae
<i>Anthaxia retifera</i>	flat-headed wood Borer	antret	ar	Coleoptera	Buprestidae
<i>Anthocharis thoosa</i>	southwestern orangetip	anttho	ar	Lepidoptera	Pieridae
<i>Anthrax fulviana</i>	bee fly	antful	ar	Diptera	Bombyliidae
<i>Anthrax lateralis</i>	bee fly	antlat	ar	Diptera	Bombyliidae
<i>Anthrax sinuosa</i>	bee fly	antsin	ar	Diptera	Bombyliidae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Apenteles electrae</i>	wasps	apeele	ar	Hymenoptera	Braconidae
<i>Aphodius anthracinus</i>	dung beetle	aphant	ar	Coleoptera	Scarabaeidae
<i>Aphodius subruncatus</i>	dung beetle	aphsub	ar	Coleoptera	Scarabaeidae
<i>Aphodius vittatus</i>	dung beetle	aphvit	ar	Coleoptera	Scarabaeidae
<i>Aphrohora</i> spp	spittle bugs	aphspp	ar	Hemiptera	Aphrophoridae
<i>Apis mellifera</i>	honey bee	apimel	ar	Hymenoptera	Apidae
<i>Apodemia mormo</i>	mormon metalmark	apomor	ar	Lepidoptera	Riodinidae
<i>Apodemia nais</i>	nais metalmark	aponai	ar	Lepidoptera	Riodinidae
<i>Apodemia phyciodoides</i>	cresent metalmark	apophy	ar	Lepidoptera	Riodinidae
<i>Aradus cinnamomeus</i>	pine flat bug	aracin	ar	Hemiptera	Arabidae
<i>Araneus</i> spp	orbweavers	orbspp	ar	Araneae	Aranidae
<i>Artnopalus</i> spp	round-headed borer	artspp	ar	Coleoptera	Cerambycidae
<i>Asemum</i> spp	round-headed borer	asespp	ar	Coleoptera	Cerambycidae
<i>Asida macra</i>	unknown	asimac	ar	Coleoptera	Tenebrionidae
<i>Asterocampa celtis</i>	hackberry emperor	astcel	ar	Lepidoptera	Nymphalidae
<i>Athous arizonicus</i>	click beetle	athari	ar	Coleoptera	Elateridae
<i>Atlides halesus</i>	great purple hairstreak	atlhal	ar	Lepidoptera	Lycaenidae
<i>Aulonium</i> spp	cylindrical bark beetles	aulspp	ar	Coleoptera	Colydiidae
<i>Battus philenor</i>	pipevine swallowtail	batphi	ar	Lepidoptera	Papilionidae
<i>Bembidion rupicola</i>	unknown	bemrup	ar	Coleoptera	Carabidae
<i>Bembidium lucidum</i>	unknown	bemuci	ar	Coleoptera	Carabidae
<i>Boisea rubrolineata</i>	western boxelder bug	labrub	ar	Hemiptera	Miridae
<i>Brephidium exile</i>	unknown	breexi	ar	Lepidoptera	Lycaenidae
<i>Brochymena</i> spp	stink bug	bro spp	ar	Hemiptera	Pentatomidae
<i>Buprestis aurulenta</i>	flat-headed borer	bupaur	ar	Coleoptera	Buprestidae
<i>Calathus dubius</i>	ground beetle	caldub	ar	Coleoptera	Carabidae
<i>Callophrys augustinus</i>	brown elfin	calaug	ar	Lepidoptera	Lycaenidae
<i>Callophrys eryphon</i>	western pine elfin	calery	ar	Lepidoptera	Lycaenidae
<i>Callophrys gryneus</i>	juniper hairstreak	calgry	ar	Lepidoptera	Lycaenidae
<i>Callophrys spinetorum</i>	thicket hairstreak	calspi	ar	Lepidoptera	Lycaenidae
<i>Callophrys xami</i>	xami hairstreak	calxam	ar	Lepidoptera	Lycaenidae
<i>Camponotus modac</i>	unknown	cammod	ar	Hymenoptera	Formicidae
<i>Camponotus</i> spp	carpenter ants	camspp	ar	Hymenoptera	Formicidae
<i>Camponotus vicinus</i>	unknown	camvic	ar	Hymenoptera	Formicidae
<i>Carabus taedatus agassii</i>	ground beetle	cartae	ar	Coleoptera	Carabidae
<i>Carphoborus</i> spp	unknown	carspp1	ar	Coleoptera	Curculionidae
<i>Carpophilus</i> spp	unknown	carspp2	ar	Coleoptera	Nitidulidae
<i>Cataboma pyrastri</i>	unknown	catpyr	ar	Diptera	Syrphidae
<i>Cecidomyia piniinopis</i>	gall midge	cecpin	ar	Diptera	Cecidomyiidae
<i>Celastrina argiolus L.</i>	unknown	celarg	ar	Lepidoptera	Lycaenidae
<i>Celastrina neglecta</i>	summer azure	celneg	ar	Lepidoptera	Lycaenidae
<i>Cercopidae</i> spp	spittlebug	cerspp	ar	Hemiptera	Cercopidae
<i>Cercyonis meadii</i>	mead's wood-nymph	cermea	ar	Lepidoptera	Nymphalidae
<i>Cercyonis oetus</i>	dark wood nymph	ceroet	ar	Lepidoptera	Nymphalidae
<i>Cercyonis pegala</i>	common wood-nymph	cerpeg	ar	Lepidoptera	Nymphalidae
<i>Chaenius leucoscelis</i>	unknown	chaleu	ar	Coleoptera	Carabidae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Chalcophora</i> spp	flat-headed wood borer	chaspp	ar	Coleoptera	Buprestidae
<i>Chionaspis pinifoliae</i>	unknown	chipin	ar	Hemiptera	Diaspididae
<i>Chlorochroa</i> spp	stink bug	chlssp	ar	Hemiptera	Pentatomidae
<i>Chlosyne acastus</i>	sagebrush checkerspot	chlaca	ar	Lepidoptera	Nymphalidae
<i>Choristoneura lambertiana</i>	unknown	cholam	ar	Lepidoptera	Tortricidae
<i>Choristoneura occidentalis</i>	western spruce budworm	choocc	ar	Lepidoptera	Tortricidae
<i>Choristoneura retiniiana</i>	unknown	choret	ar	Lepidoptera	Tortricidae
<i>Chrysotoxum derviatum</i>	unknown	chrder	ar	Diptera	Syrphidae
<i>Cicindela puctulata</i>	unknown	cicpuc	ar	Coleoptera	Carabidae
<i>Cinara</i> spp	aphid	cinspp	ar	Hemiptera	Aphididae
<i>Clastoptera</i> spp	spittlebug	claspp	ar	Hemiptera	Clastopteridae
<i>Coelocnemis magna</i>	darkling beetle	coemag	ar	Coleoptera	Tenebrionidae
<i>Coleotecnites ponderosana</i>	moth, needle miner	colpon1	ar	Lepidoptera	Gelechiidae
<i>Colias eurytheme</i>	orange sulphur	coleur	ar	Lepidoptera	Pieridae
<i>Colladonus beameri</i>	leafhopper	colbea	ar	Hemiptera	Cicadellidae
<i>Colladonus ponderosus</i>	leafhopper	colpon2	ar	Hemiptera	Cicadellidae
<i>Colladonus tahotus</i>	leafhopper	coltah	ar	Hemiptera	Cicadellidae
<i>Collops bipunctatus</i>	two-spotted melyrid	colbip	ar	Coleoptera	Melyridae
<i>Coloradia doris</i>	caterpillar	coldor	ar	Lepidoptera	Saturniidae
<i>Coloradia pandora</i>	moth	colpan	ar	Lepidoptera	Saturniidae
<i>Conophthorus ponderosae</i>	unknown	conpon	ar	Coleoptera	Curculionidae
<i>Conotrachelus neomexicanus</i>	ponderosa pine cone weevil	conneo	ar	Coleoptera	Curculionidae
<i>Contarinia coloradensis</i>	gall midge	concol	ar	Diptera	Cecidomyiidae
<i>Corticeus</i> spp	darkling beetle	corspp	ar	Coleoptera	Tenebrionidae
<i>Corythucha arcuate</i>	lace bug	corarc	ar	Hemiptera	Tingidae
<i>Crematogaster punctulata</i>	unknown	crepun	ar	Hymenoptera	Formicidae
<i>Ctenicera</i> spp	click beetle	ctespp	ar	Coleoptera	Elateridae
<i>Cyclus dubius</i>	ground beetle	cycldub	ar	Coleoptera	Carabidae
<i>Cyclonedaa sanguinea</i>	ladybird beetle	cycsan	ar	Coleoptera	Coccineliidae
<i>Cyclotrachelus constrictus</i>	unknown	cyccon	ar	Coleoptera	Carabidae
<i>Cydia piperana</i>	ponderosa pine seedworm	cydpip	ar	Lepidoptera	Tortricidae
<i>Cyllospsis pertepida</i>	canyonland satry	cylper	ar	Lepidoptera	Nymphalidae
<i>Cymbiodya arizonica</i>	chiricahua water scavenger beetle	cymari	ar	Coleoptera	Carabidae
<i>Cymindis planipennis</i>	unknown	cympla	ar	Coleoptera	Carabidae
<i>Danaus glippus</i>	unknown	dangli	ar	Lepidoptera	Nymphalidae
<i>Danaus Plexippus</i>	monarch	danple	ar	Lepidoptera	Nymphalidae
<i>Dasineura</i> spp	midge	dasspp	ar	Diptera	Cecidomyiidae
<i>Dendroctonus adjunctus</i>	roundheaded pine beetle	denadj	ar	Coleoptera	Curculionidae
<i>Dendroctonus approximatus</i>	snout beetle/ mexican pine beetle	denapp	ar	Coleoptera	Curculionidae
<i>Dendroctonus brevicomis</i>	western pine beetle	denbre	ar	Coleoptera	Curculionidae
<i>Dendroctonus frontalis</i>	bark beetle	denfro	ar	Coleoptera	Curculionidae
<i>Dendroctonus mexicanus</i>	mexican pine beetle	denmex	ar	Coleoptera	Curculionidae
<i>Dendroctonus ponderosae</i>	mountain pine beetle	denpon	ar	Coleoptera	Curculionidae
<i>Dendroctonus rufipennis</i>	snout beetle/spruce beetle	denfuf	ar	Coleoptera	Curculionidae
<i>Dendroctonus valens</i>	red turpentine beetle	dental	ar	Coleoptera	Curculionidae
<i>Diapheromera femorata</i>	walkingstick	diafem	ar	Orthoptera	Phasmatidae

Scientific name	Common name	Ainimal code ^a	Life form	Order	Family
<i>Dicerca</i> spp	flat-headed wood borer	dicspp2	ar	Coleoptera	Buprestidae
<i>Dichelonyx</i> spp	unknown	dicspp1	ar	Coleoptera	Scarabaeidae
<i>Dioryctria abietivorella</i>	pyralid moth	dioabi	ar	Lepidoptera	Pyralidae
<i>Dioryctria auranticella</i>	pyralid moth	dioaur	ar	Lepidoptera	Pyralidae
<i>Dioryctria cambiicola</i>	cone moth	diocam1	ar	Lepidoptera	Pyralidae
<i>Dioryctria cambiicola</i>	pyralid moth	diocam2	ar	Lepidoptera	Pyralidae
<i>Dioryctria rossi</i>	moth	dioros	ar	Lepidoptera	Pyralidae
<i>Dipalta serpentine</i>	bee fly	dipser	ar	Diptera	Bombyliidae
<i>Dolichovespula</i> spp	hornet	dolspp	ar	Hymenoptera	Vespidae
<i>Dryocoetes confusus</i>	western balsam bark beetle	drycon	ar	Coleoptera	Curculionidae
<i>Echinomia algens</i>	unknown	echalg	ar	Diptera	Tachinidae
<i>Elatobium abietinum</i>	spruce aphid	elaabi	ar	Hemiptera	Aphididae
<i>Eleodes carbonaria</i>	darkling beetle	elecar	ar	Coleoptera	Tenebrionidae
<i>Eleodes consobrina</i>	darkling beetle	elecon	ar	Coleoptera	Tenebrionidae
<i>Eleodes dissimilis</i>	darkling beetle	eledis	ar	Coleoptera	Tenebrionidae
<i>Eleodes extricatus</i>	darkling beetle	eleext	ar	Coleoptera	Tenebrionidae
<i>Eleodes hispilabris</i>	darkling beetle	elehis	ar	Coleoptera	Tenebrionidae
<i>Eleodes humeralis</i>	darkling beetle	elehum	ar	Coleoptera	Tenebrionidae
<i>Eleodes nigrina</i>	darkling beetle	elenig	ar	Coleoptera	Tenebrionidae
<i>Eleodes obscura</i>	darkling beetle	eleobs2	ar	Coleoptera	Tenebrionidae
<i>Eleodes obsoletus</i>	darkling beetle	eleobs1	ar	Coleoptera	Tenebrionidae
<i>Eleodes planipennis</i>	darkling beetle	elepla	ar	Coleoptera	Tenebrionidae
<i>Eleodes quadricollis</i>	auger beetle	elequa	ar	Coleoptera	Tenebrionidae
<i>Embaphion contuscum</i>	darkling beetle	embcon	ar	Coleoptera	Tenebrionidae
<i>Emmenastus ater</i>	unknown	emmatae	ar	Coleoptera	Tenebrionidae
<i>Emmenastus convexus</i>	handsome fungus beetle	emmcon	ar	Coleoptera	Tenebrionidae
<i>Enoclerus lecontei</i>	black bellied clerid	enolec	ar	Coleoptera	Cleridae
<i>Enoclerus moestus</i>	checkered beetle	enomoe	ar	Coleoptera	Cleridae
<i>Enoclerus sphegeus</i>	red-bellied clerid	enosph	ar	Coleoptera	Cleridae
<i>Epalpus bicolor</i> Will.	unknown	epabic	ar	Diptera	Tachinidae
<i>Epargyreus clarus</i>	silver-spotted skipper	epacla	ar	Lepidoptera	Hesperiidae
<i>Epicauta</i> spp	blister beetle	epispp	ar	Coleoptera	Meloidae
<i>Ergates spiculatus</i>	roundheaded borer	ergspi	ar	Coleoptera	Cerambycidae
<i>Ergatis</i> spp	ponderosa borer	ergspp	ar	Coleoptera	Cerambycidae
<i>Erora quaderna</i>	arizona hairstreak	eroqua	ar	Lepidoptera	Lycaenidae
<i>Erynnis afranius</i>	afranius duskywing	eryafr	ar	Lepidoptera	Hesperiidae
<i>Erynnis funeralis</i>	funereal dusky wing	eryfun	ar	Lepidoptera	Hesperiidae
<i>Erynnis icelus</i>	dreamy duskywing	eryice	ar	Lepidoptera	Hesperiidae
<i>Erynnis juvenalis</i>	juvenal's duskywing	eryjuv	ar	Lepidoptera	Hesperiidae
<i>Erynnis meridianus</i>	meridian duskywing	erymer	ar	Lepidoptera	Hesperiidae
<i>Erynnis pacuvius</i>	pacuvius duskywing	erypac	ar	Lepidoptera	Hesperiidae
<i>Erynnis persius</i>	persius duskywing	eryper	ar	Lepidoptera	Hesperiidae
<i>Erynnis telemachus</i>	rocky mountain duskywing	erytel	ar	Lepidoptera	Hesperiidae
<i>Erynnis tristis</i>	mournful duskywing	erytri	ar	Lepidoptera	Hesperiidae
<i>Essigella</i> spp	aphid	essspp	ar	Hemiptera	Aphididae
<i>Eucosma sonomana</i>	twig moth	eucson	ar	Lepidoptera	Tortricidae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Eulachnus</i> spp	aphid	eulspp	ar	Hemiptera	Aphididae
<i>Eupeodes volucris</i>	unknown	eupvol	ar	Diptera	Syrphidae
<i>Euphilotes spaldingi</i>	spalding's dotted-blue	ephspa	ar	Lepidoptera	Lycaenidae
<i>Euphydryas chalcedona</i>	unknown	eupcha	ar	Lepidoptera	Nymphalidae
<i>Euphyes vestris</i>	dun skipper	eupves	ar	Lepidoptera	Hesperiidae
<i>Euptoieta claudia</i>	variegated fritillary	eupcla	ar	Lepidoptera	Nymphalidae
<i>Eurema mexicana</i>	mexican yellow	eurmex	ar	Lepidoptera	Pieridae
<i>Eurema nicippe</i>	unknown	eurnic	ar	Lepidoptera	Pieridae
<i>Eustrophinus arizonensis</i>	unknown	eusari	ar	Coleoptera	Melandryidae
<i>Euxoa</i> spp	owlet moths	euxspp	ar	Lepidoptera	Noctuidae
<i>Exoprosopa dodrans</i>	bee fly	exodod	ar	Diptera	Bombyliidae
<i>Exoprosopa fasciata</i>	bee fly	exofas	ar	Diptera	Bombyliidae
<i>Fixenia ilavia</i>	unknown	fixila	ar	Lepidoptera	Lycaenidae
<i>Formica laeviceps</i> (McKay)	unknown	forlae	ar	Hymenoptera	Formicidae
<i>Formica neogagatus</i>	unknown	forneo	ar	Hymenoptera	Formicidae
<i>Formica occulta</i>	unknown	forocc	ar	Hymenoptera	Formicidae
<i>Formica oreas</i>	unknown	forore	ar	Hymenoptera	Formicidae
<i>Galenara consimilis</i>	unknown	galcon	ar	Lepidoptera	Geometridae
<i>Glauopsyche lygdamus</i>	silvery blue	glalyg	ar	Lepidoptera	Lycaenidae
<i>Gnathotrichus retusus</i>	ambrosia beetle	gnaret	ar	Coleoptera	Curculionidae
<i>Gnathotrichus sulcatus</i>	unknown	gnasul	ar	Coleoptera	Curculionidae
<i>Grapta zephyrus</i>	unknown	grazep	ar	Lepidoptera	Nymphalidae
<i>Halisdota ingens</i>	unknown	haling	ar	Lepidoptera	Arctiidae
<i>Harpalus amputates</i>	ground beetle	haramp	ar	Coleoptera	Carabidae
<i>Harpalus fraternus</i>	ground beetle	harfra	ar	Coleoptera	Carabidae
<i>Harpalus funcketus</i>	ground beetle	harfun	ar	Coleoptera	Carabidae
<i>Harpalus herbivagus</i>	ground beetle	harher	ar	Coleoptera	Carabidae
<i>Harpalus oblitus</i>	ground beetle	harobl	ar	Coleoptera	Carabidae
<i>Harpalus pensylvanicus</i>	ground beetle	harpen	ar	Coleoptera	Carabidae
<i>Harpalus retractus</i>	ground beetle	harret	ar	Coleoptera	Carabidae
<i>Helioptetes alpheus</i>	unknown	helalp	ar	Lepidoptera	Hesperiidae
<i>Helioptetes ericetorum</i>	northern white-skipper	heleri	ar	Lepidoptera	Hesperiidae
<i>Heliothis armiger</i>	owlet moths	helarm	ar	Lepidoptera	Noctuidae
<i>Hemiargus isola</i>	unknown	hemiso	ar	Lepidoptera	Lycaenidae
<i>Hemicrepidius</i> spp	click beetle	hemsp	ar	Coleoptera	Elateridae
<i>Hesperagrion heterodoxum</i>	damselflies	heshet	ar	Odonata	Coenagrionid
<i>Hesperia colorado</i>	western branded skipper	hescol	ar	Lepidoptera	Hesperiidae
<i>Hesperia nevada</i>	nevada skipper	hesnev	ar	Lepidoptera	Hesperiidae
<i>Hesperia pahaska</i>	pahaska skipper	hespah	ar	Lepidoptera	Hesperiidae
<i>Hesperia uncas</i>	uncas skipper	hesunc	ar	Lepidoptera	Hesperiidae
<i>Hesperia woodgatei</i>	apache skipper	heswoo	ar	Lepidoptera	Hesperiidae
<i>Hippodamia lecontei</i>	unknown	hiplec	ar	Coleoptera	Coccineliidae
<i>Hippodamia convergens</i>	ladybird beetle	hipcon	ar	Coleoptera	Coccineliidae
<i>Hippodamia signata</i>	convergent lady beetle	hipsig	ar	Coleoptera	Coccineliidae
<i>Homoncocnemis fortis</i>	owlet moths	homfor	ar	Lepidoptera	Noctuidae

Scientific name	Common name	Ainimal code ^a	Life form	Order	Family
<i>Hylastes nigrinus</i>	bark beetle	hylnig	ar	Coleoptera	Curculionidae
<i>Hylurgops porosus</i>	bark beetle	hylpor	ar	Coleoptera	Curculionidae
<i>Hylurgops subcostulatus</i>	bark beetle	hylsub	ar	Coleoptera	Curculionidae
<i>Hypaurotis crysalus</i>	colorado hairstreak	hypcry	ar	Lepidoptera	Lycaenidae
<i>Hyphantria cunea</i>	unknown	hypcun	ar	Lepidoptera	Lycaenidae
<i>Icaricia icarioides</i>	blue butterfly	icaica	ar	Lepidoptera	Lycaenidae
<i>Icaricia lupini</i>	lupine blue	icalup	ar	Lepidoptera	Lycaenidae
<i>Iphthimus laevissimus</i>	darkling beetle	iphlae	ar	Coleoptera	Tenebrionidae
<i>Iphthimus lewisii</i>	darkling beetle	iphlew	ar	Coleoptera	Tenebrionidae
<i>Ips bonanseai</i>	bark beetle	ispbon	ar	Coleoptera	Curculionidae
<i>Ips calligraphus</i>	bark beetle	ipscal	ar	Coleoptera	Curculionidae
<i>Ips confusus</i>	pine engraver beetle	ipscon	ar	Coleoptera	Curculionidae
<i>Ips integer</i>	bark beetle	ipsint2	ar	Coleoptera	Curculionidae
<i>Ips knausi</i>	bark beetle	ipskna	ar	Coleoptera	Curculionidae
<i>Ips latidens</i>	bark beetle	ipslat	ar	Coleoptera	Curculionidae
<i>Ips lecontei</i>	bark beetle	ipslec	ar	Coleoptera	Curculionidae
<i>Ips pilifrons</i>	ips beetle	ipspil	ar	Coleoptera	Curculionidae
<i>Ips pini</i>	bark beetle	ipsbee	ar	Coleoptera	Curculionidae
<i>Judolia instabilis</i>	round-headed borer	judins	ar	Coleoptera	Cerambycidae
<i>Junonia coenia</i>	common buckeye	junccoe	ar	Lepidoptera	Nymphalidae
<i>Jurinella ambigua</i>	unknown	juramb	ar	Diptera	Tachinidae
<i>Labops hesperius</i>	black grass bug	labhes	ar	Hemiptera	Miridae
<i>Lasius crypticus</i>	unknown	lascry	ar	Hymenoptera	Formicidae
<i>Lasius pallitarsis</i>	unknown	laspal	ar	Hymenoptera	Formicidae
<i>Lasius sitiens</i>	unknown	lassit	ar	Hymenoptera	Formicidae
<i>Lasius umbratus</i>	unknown	lasumb	ar	Hymenoptera	Formicidae
<i>Laspeyresia piperana</i>	cone moth	laspip	ar	Lepidoptera	Olethreutidae
<i>Lebia viridis</i>	unknown	lebvir	ar	Coleoptera	Carabidae
<i>Leptocoris trivittatus</i>	plant bug	leptri	ar	Hemiptera	Rhopalidae
<i>Leptoglossus occidentalis</i>	leaf-footed bug	lepooc	ar	Hemiptera	Lygaeidae
<i>Leptotes marina</i>	marine blue	lepmar	ar	Lepidoptera	Lycaenidae
<i>Leptothorax rugulatus</i>	unknown	leprug	ar	Hymenoptera	Formicidae
<i>Libytheana carinenta</i>	tropical snout	libcar	ar	Lepidoptera	Nymphalidae
<i>Limenitis archippus</i>	viceroy	limarc	ar	Lepidoptera	Nymphalidae
<i>Limenitis arthemis</i>	white admiral	limart	ar	Lepidoptera	Nymphalidae
<i>Limenitis weidemeyerii</i>	weidmeyer's admiral	limwei	ar	Lepidoptera	Nymphalidae
<i>Lophocampa ingens</i>	tiger moth	loping	ar	Lepidoptera	Arctiidae
<i>Lycaeides melissa</i>	Karner blue	lycmel	ar	Lepidoptera	Lycaenidae
<i>Magdalisa cuneiformis</i>	weevil	magcun	ar	Coleoptera	Curculionidae
<i>Malacosoma californicum</i>	unknown	malcal	ar	Lepidoptera	Lasiocampidae
<i>Mastrus spp</i>	wasp	masspp	ar	Hymenoptera	Ichneumonidae
<i>Matsucoccus acalyptus</i>	unknown	mataca	ar	Hemiptera	Margarodidae
<i>Matsucoccus vexillorum</i>	prescott scale	matvex	ar	Hemiptera	Margarodidae
<i>Medetera spp</i>	long-legged flies	medspp	ar	Diptera	Dolichopodidae
<i>Megastigmus albifrons</i>	unknown	megalb	ar	Hymenoptera	Torymidae

Scientific name	Common name	Ainimal code ^a	Life form	Order	Family
<i>Megdalais</i> spp	unknown	megspp	ar	Coleoptera	Curculionidae
<i>Melanophila</i> spp	flat-headed wood borer	melspp1	ar	Coleoptera	Buprestidae
<i>Melanoplus</i> spp	unknown	melspp2	ar	Orthroptera	Acrididae
<i>Melanostoma stegnum</i> Say.	unknown	melste	ar	Diptera	Syrphidae
<i>Melitaea nympha</i>	checkerspot	melnym	ar	Lepidoptera	Nymphalidae
<i>Mesogramma marginata</i>	unknown	mesmar	ar	Diptera	Syrphidae
<i>Microphthalma disjuncta</i>	unknown	micdis	ar	Diptera	Tachinidae
<i>Monochamus maculososus</i>	round-headed borer	monmac	ar	Coleoptera	Cerambycidae
<i>Monomorium minimum</i>	little black ant	monmin	ar	Hymenoptera	Formicidae
<i>Mycelia ethusa</i>	unknown	myceth	ar	Lepidoptera	Nymphalidae
<i>Mycterus concolor</i>	unknown	mycon	ar	Coleoptera	Curculionidae
<i>Myeloborus amplus</i>	bark beetle	myeamp	ar	Coleoptera	Curculionidae
<i>Myiolepta varipes</i>	unknown	myivar	ar	Diptera	Syrphidae
<i>Nathalis iole</i>	dainty sulphur	natiol	ar	Lepidoptera	Pieridae
<i>Necrobia violaceus</i>	blacklegged ham beetle	necvio	ar	Coleoptera	Cleridae
<i>Neobaphion planipennis</i>	darkling beetle	neopla	ar	Coleoptera	Tenebrionidae
<i>Neodiprion autumnalis</i>	conifer sawfly	neoaut	ar	Hymenoptera	Diprionidae
<i>Neodiprion demoides</i>	conifer sawfly	neodem	ar	Hymenoptera	Diprionidae
<i>Neodiprion edulicolis</i>	conifer sawfly	neoedu	ar	Hymenoptera	Diprionidae
<i>Neodiprion fulviceps</i>	sawfly	neoful	ar	Hymenoptera	Diprionidae
<i>Neodiprion gillettei</i>	conifer sawfly	neogil	ar	Hymenoptera	Diprionidae
<i>Neodiprion gilletti</i>	sawfly	nepgil	ar	Hymenoptera	Diprionidae
<i>Neodiprion ventralis</i>	sawfly	neoven	ar	Hymenoptera	Diprionidae
<i>Neominois ridingsii</i>	riding's satry	neorid	ar	Lepidoptera	Nymphalidae
<i>Neophasia menapia</i>	pine white	neomen	ar	Lepidoptera	Pieridae
<i>Nokomis fritillary</i>	orange butterfly	nokfri	ar	Lepidoptera	Nymphalidae
<i>Nudobius cephalicus</i>	rove beetle	nudcep	ar	Coleoptera	Staphylinidae
<i>Nymphalis antiopa</i>	mourning cloak	nymant	ar	Lepidoptera	Nymphalidae
<i>Nysius californicus</i>	unknown	nyscal	ar	Hemiptera	Lygaeidae
<i>Okanagana cruentifera</i>	cicada	ohacru	ar	Hemiptera	Cicadidae
<i>Oligonychus</i> spp	spider mites	olispp	ar	Acari	Tetranychus
<i>Orgyia pseudotsugata</i>	Douglas-fir tussock moth	orgpse	ar	Lepidoptera	Lymantriidae
<i>Oxythrips</i> spp	unknown	oxyspp	ar	Thysanoptera	Thripidae
<i>P. tessellata</i>	unknown	peltes	ar	Diptera	Tachinidae
<i>Pachyrhinus californicus</i>	unknown	paccal	ar	Lepidoptera	Nymphalidae
<i>Panzeria radicum</i>	unknown	panrad	ar	Diptera	Tachinidae
<i>Papilio bairdii</i>	swallowtail	papbai	ar	Lepidoptera	Papilionidae
<i>Papilio machaon</i>	old world swallowtail	papmac	ar	Lepidoptera	Papilionidae
<i>Papilio multicaudata</i>	two-tailed swallowtail	papmul	ar	Lepidoptera	Papilionidae
<i>Papilio polyxenes</i>	black swallowtail	pappol	ar	Lepidoptera	Papilionidae
<i>Papilio rutulus</i>	western tiger swallowtail	paprut	ar	Lepidoptera	Papilionidae
<i>Paramacra allynii</i>	pine satry	parall	ar	Lepidoptera	Nymphalidae
<i>Paratrytone snowi</i>	unknown	parsno	ar	Lepidoptera	Hesperiidae
<i>Parides alopius</i>	white-dotted cattleheart	paralo	ar	Lepidoptera	Papilionidae
<i>Peleteria robusta</i>	unknown	pelrob	ar	Diptera	Tachinidae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Petrova arizonensis</i>	pinyon pitch nodule moth	petari	ar	Lepidoptera	Tortricidae
<i>Petrova metallica</i>	pitch nodule moth	petmet	ar	Lepidoptera	Tortricidae
<i>Pheidole ceres</i>	unknown	phecer	ar	Hymenoptera	Formicidae
<i>Pheidole coloradensis</i>	leaf-cutting bee	phecol	ar	Hymenoptera	Formicidae
<i>Phloeosinus</i> spp	cedar bark beetles	phospp	ar	Coleoptera	Curculionidae
<i>Phoebis sennae</i>	cloudless sulphur	phosen	ar	Lepidoptera	Pieridae
<i>Pholisora catullus</i>	common sootywing	phocat	ar	Lepidoptera	Hesperiidae
<i>Phthiria consors</i>	unknown	phtcon	ar	Diptera	Bombyliidae
<i>Phthiria sulphurea</i> Loew.	unknown	phtsul	ar	Diptera	Bombyliidae
<i>Phyciodes camillus</i>	unknown	phycam	ar	Lepidoptera	Nymphalidae
<i>Phyciodes cocyta</i>	northern crescent	phycoc	ar	Lepidoptera	Nymphalidae
<i>Phyciodes mylitta</i>	mylitta crescent	phymyl	ar	Lepidoptera	Nymphalidae
<i>Phyciodes picta</i>	painted crescent	phypic	ar	Lepidoptera	Nymphalidae
<i>Phycoides pratensis</i>	unknown	phypra	ar	Lepidoptera	Nymphalidae
<i>Phycoides pulchella</i>	unknown	phypul	ar	Lepidoptera	Nymphalidae
<i>Phyllophaga fimbripes</i>	may-June beetle	phyfim	ar	Coleoptera	Scarabaeidae
<i>Pieris occidentalis</i>	unknown	pieocc	ar	Lepidoptera	Papilionidae
<i>Pieris protodice</i>	unknown	piepro	ar	Lepidoptera	Pieridae
<i>Pieris rapae</i>	cabbage white	pierap	ar	Lepidoptera	Pieridae
<i>Pineus pinifoliae</i>	pine leaf adelgid	pinpin	ar	Hemiptera	Adelgidae
<i>Pinyina edulicola</i>	pinyon spindle gall midge	pinedu	ar	Diptera	Chironomidae
<i>Piruna polingii</i>	spotted skipperling	pirpol	ar	Lepidoptera	Hesperiidae
<i>Pissodes dubius</i>	balsam-fir bark weevil	pisdub	ar	Coleoptera	Curculionidae
<i>Pissodes schwarzi</i>	snout beetle	pissch	ar	Coleoptera	Curculionidae
<i>Pissodes strobi</i>	snout beetle	pissstr	ar	Coleoptera	Curculionidae
<i>Pityoborus secundus</i>	twig beetle	pitsec	ar	Coleoptera	Curculionidae
<i>Pityogenes carinulatus</i>	bark beetle	pitcar	ar	Coleoptera	Curculionidae
<i>Pityokteines minutus</i>	bark beetle	pitmin	ar	Coleoptera	Curculionidae
<i>Pityophthorus</i> spp	twig beetle	pitspp	ar	Coleoptera	Curculionidae
<i>Platynus dissectus</i>	unknown	pladis	ar	Coleoptera	Carabidae
<i>Platypedia berbardinoensis</i>	leafhopper	plaber	ar	Hemiptera	Cicadellidae
<i>Playsoma punctigerum</i>	hister beetle	plapun	ar	Coleoptera	Histeridae
<i>Plegaderus nitidus</i>	hister beetle	plenit	ar	Coleoptera	Histeridae
<i>Poanes melane</i>	umber skipper	poamel	ar	Lepidoptera	Hesperiidae
<i>Poanes taxiles</i>	taxiles skipper	poatax	ar	Lepidoptera	Hesperiidae
<i>Podisus crocatus</i>	soldier bug	podero	ar	Hemiptera	Pentatomidae
<i>Podisus</i> spp	soldier bug	podssp	ar	Hemiptera	Pentatomidae
<i>Pogonoheras propinakuus</i>	round-headed borer	pogpro	ar	Coleoptera	Cerambycidae
<i>Poladryas minuta</i>	dotted checkerspot	polmin	ar	Lepidoptera	Nymphalidae
<i>Polites draco</i>	draco skipper	poldra	ar	Lepidoptera	Hesperiidae
<i>Polyergus breviceps</i>	unknown	polbre	ar	Hymenoptera	Formicidae
<i>Polygonia gracilis</i>	hoary comma	polgra	ar	Lepidoptera	Nymphalidae
<i>Polygonia satyrus</i>	saytr comma	polsat	ar	Lepidoptera	Nymphalidae
<i>Pontia protodice</i>	checkered white	ponpro	ar	Lepidoptera	Pieridae
<i>Pontia sisymbrii</i>	spring white	ponsis	ar	Lepidoptera	Pieridae
<i>Pseudohylesinus nebulosa</i>	whie clouded longhorn beetle	pseneb	ar	Coleoptera	Curculionidae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Pyrameis caryae</i>	unknown	pyrcar	ar	Lepidoptera	Nymphalidae
<i>Pyrgus albescens</i>	white checkered-skipper	pyralb	ar	Lepidoptera	Hesperiidae
<i>Pyrgus scriptura</i>	small checkered-skipper	pyrscr	ar	Lepidoptera	Hesperiidae
<i>Pyrgus zanthus</i>	unknown	pyrzan	ar	Lepidoptera	Hesperiidae
<i>Reticulitermes flavipes</i>	unknown	retfla	ar	Isoptera	Rhinotermitidae
<i>Reticulitermes hesperus</i>	western subterranean termite	rethes	ar	Isoptera	Rhinotermitidae
<i>Reticulitermes tibialis</i>	subterranean termite	rettib	ar	Orthoptera	Rhinotermitidae
<i>Rhadine</i> spp	unknown	rhaspp	ar	Coleoptera	Carabidae
<i>Rhyacionia bushnelli</i>	tip moth	rhybus	ar	Lepidoptera	Pyralidae
<i>Rhyacionia neomexicana</i>	moth	rhyneo	ar	Lepidoptera	Pyralidae
<i>Rubsaamenia</i> spp	unknown	rubspp	ar	Diptera	Cecidomyiidae
<i>Satyrium saepium</i>	hedge-row hairstreak	satsae	ar	Lepidoptera	Lycaenidae
<i>Satyrium sylvinus</i>	silvin hairstreak	satsyl	ar	Lepidoptera	Lycaenidae
<i>Schizolachnus</i> spp	aphid	schspp	ar	Hemiptera	Aphididae
<i>Scolopendra</i> spp	centipedes	scospp	ar	Chipoda (class)	Scolopendridae
<i>Scoloposcelis flavicornis</i>	anthocorid bug	scofla	ar	Hemiptera	Anthocoridae
<i>Scolytus fiskei</i>	unknown	scofis	ar	Coleoptera	Curculionidae
<i>Scolytus monticolae</i>	bark beetle	scomon	ar	Coleoptera	Curculionidae
<i>Scolytus ventralis</i>	snout beetle	scoven	ar	Coleoptera	Curculionidae
<i>Scythropus</i> spp	unknown	scyspp	ar	Coleoptera	Curculionidae
<i>Senotainia rubriventris</i>	unknown	senrub	ar	Diptera	Tachinidae
<i>Siphona geniculata</i>	tachinid fly	sipgen	ar	Diptera	Tachinidae
<i>Sirex</i> spp	woodwasp	sirspp	ar	Hymenoptera	Siricidae
<i>Speyeria aphrodite</i>	aphrodite fritillary	speaph	ar	Lepidoptera	Nymphalidae
<i>Speyeria hesperis</i>	northwestern fritillary	spehes	ar	Lepidoptera	Nymphalidae
<i>Speyeria mormonia</i>	mormon fritillary	spemor	ar	Lepidoptera	Nymphalidae
<i>Sternocorus</i> spp	round-headed borer	stespp	ar	Coleoptera	Cerambycidae
<i>Stinga morrisoni</i>	morrison's skipper	stimor	ar	Lepidoptera	Hesperiidae
<i>Strymon melinus</i>	gray hairstreak	strmel	ar	Lepidoptera	Lycaenidae
<i>Styloxus bicolor</i>	roundheaded borer	stybic	ar	Coleoptera	Cerambycidae
<i>Synanthedon</i> spp	clear-winged moth	synspp	ar	Lepidoptera	Sessidae
<i>Syraphus creper</i>	syrphid fly	syrcre	ar	Diptera	Syrphidae
<i>Syraphus lotus</i>	syrphid fly	syrlot	ar	Diptera	Syrphidae
<i>Syraphus ribesii</i>	syrphid fly	syrrib	ar	Diptera	Syrphidae
<i>Syraphus ruficauda</i>	unknown	syrruf	ar	Diptera	Syrphidae
<i>Syrphus americanus</i>	syrphid fly	syrame	ar	Diptera	Syrphidae
<i>Syrphus arcuatus</i>	syrphid fly	syrarc	ar	Diptera	Syrphidae
<i>Tachys nanus</i>	ground beetle	tacnan	ar	Coleoptera	Carabidae
<i>Tampinoma sessile</i>	unknown	tamses	ar	Hymenoptera	Formicidae
<i>Temnochila chlorodia</i>	unknown	temchl	ar	Coleoptera	Trogositidae
<i>Thanasimus dubius</i>	unknown	thadub	ar	Coleoptera	Cleridae
<i>Thanasimus undatulus</i>	unknown	thaund	ar	Coleoptera	Cleridae
<i>Thessalia fulvia</i>	brushfoot	theful	ar	Lepidoptera	Nymphalidae
<i>Thorybes diversus</i>	unknown	thodiv	ar	Lepidoptera	Hesperiidae
<i>Thorybes mexicana</i>	mexican cloudywing	thomex	ar	Lepidoptera	Hesperiidae
<i>Thorybes pylades</i>	northern cloudywing	thopyl	ar	Lepidoptera	Hesperiidae

Scientific name	Common name	Ainimal code ^a	Life form	Order	Family
<i>Trachykele blondeli</i>	juniper borer	trablo	ar	Coleoptera	Buprestidae
<i>Tragosoma spp</i>	unknown	traspp	ar	Coleoptera	Cerambycidae
<i>Trichodes ornatus</i>	ornate checkered beetle	triorn	ar	Coleoptera	Cleridae
<i>Tricorynhyphes condylus</i>	mayfly	tricon	ar	Coleoptera	Tenebrionidae
<i>Tritneptis doris</i>	unknown	tridor	ar	Hymenoptera	Pteromalidae
<i>Trox sonorae</i>	skin beetle	troson	ar	Coleoptera	Scarabaeidae
<i>Unknown</i>	velvet ant	mutspp	ar	Hymenoptera	Mutillidae
<i>Unknown</i>	wasp	sphspp	ar	Hymenoptera	Sphecidae
<i>Urocerus spp</i>	unknown	urospp	ar	Hymenoptera	Siricidae
<i>Vanessa antiopa</i>	unknown	vabant	ar	Lepidoptera	Nymphalidae
<i>Vanessa atalanta</i>	red admiral	vanata	ar	Lepidoptera	Nymphalidae
<i>Vanessa californica</i>	unknown	vancal	ar	Lepidoptera	Nymphalidae
<i>Vanessa cardui</i>	painted lady	vancar	ar	Lepidoptera	Nymphalidae
<i>Vanessa virginicensis</i>	american lady	vanvir	ar	Lepidoptera	Nymphalidae
<i>Vespamima spp</i>	clear-winged moth	vesspp	ar	Lepidoptera	Sessidae
<i>Vespula acadica</i>	forest yellowjacket	vesaca	ar	Hymenoptera	Vespidae
<i>Vespula pennsylvanica</i>	western yellowjacket	vespen	ar	Hymenoptera	Vespidae
<i>Xeris spp</i>	unknown	xerspp	ar	Hymenoptera	Siricidae
<i>Xylocopa spp</i>	unknown	xylspp	ar	Hymenoptera	Apidae
<i>Zadiprion rohweri</i>	sawfly	zadroh	ar	Hymenoptera	Diprionidae
<i>Zadiprion townsendi</i>	sawfly	zadtow	ar	Hymenoptera	Diprionidae
<i>Zelleria haimbachii</i>	unknown	zelhai	ar	Lepidoptera	Yponomeutidae
<i>Zelleria spp</i>	ermine moth	zelspp	ar	Lepidoptera	Yponomeutidae
<i>Zerene cesonia</i>	southern dogface	zerces	ar	Lepidoptera	Pieridae
<i>Zestusa dorus</i>	short-tailed arizona skipper	zesdor	ar	Lepidoptera	Hesperiidae
<i>Accipiter cooperii</i>	cooper's hawk	accoco	bi	Falconiformes	Accipitridae
<i>Accipiter gentilis</i>	northern goshawk	accgen	bi	Falconiformes	Accipitridae
<i>Aegolius acadicus</i>	northern saw-whet owl	aegaca	bi	Strigiformes	Strigidae
<i>Aeronautus saxatalis</i>	white-throated swift	aersax	bi	Apodiformes	Apidae
<i>Agelaius phoeniceus</i>	red-winged blackbird	agepho	bi	Passeriformes	Icteridae
<i>Amphispiza bilineata</i>	black-throated sparrow	ampbil	bi	Passeriformes	Emberizidae
<i>Aquila chrysaetos</i>	golden eagle	aquchr	bi	Falconiformes	Accipitridae
<i>Archilochus alexandri</i>	black-chinned hummingbird	arcale	bi	Apodiformes	Trochilidae
<i>Asio otus</i>	long-eared owl	asiotu	bi	Strigiformes	Strigidae
<i>Bombycilla cedrorum</i>	cedar waxwing	bomced	bi	Passeriformes	Bombycillidae
<i>Bubo virginianus</i>	great horned owl	butvirg	bi	Strigiformes	Strigidae
<i>Buteo jamaicensis</i>	red-tailed hawk	butjam	bi	Falconiformes	Accipitridae
<i>Buteo regalis</i>	ferruginous hawk	butreg	bi	Falconiformes	Accipitridae
<i>Buteo swainsoni</i>	swainson's hawk	butswa	bi	Falconiformes	Accipitridae
<i>Calcarius ornatus</i>	chestnut-collared longspur	calorn	bi	Passeriformes	Parulidae
<i>Callipepla gambelii</i>	gambel's quail	calgam	bi	Galliformes	Odontophoridae
<i>Cardellina rubrifrons</i>	red-faced warbler	carrub	bi	Passeriformes	Parulidae
<i>Cathartes aura</i>	turkey vulture	cataur	bi	Ciconiiformes	Cathartidae
<i>Catharus guttatus</i>	hermit thrush	catgut	bi	Passeriformes	Turdidae
<i>Catharus ustulatus</i>	swainson's thrush	catust	bi	Passeriformes	Turdidae
<i>Catherpes mexicanus</i>	canyon wren	catmex	bi	Passeriformes	Troglodytidae

Scientific name	Common name	Ainimal code ^a	Life form	Order	Family
<i>Certhia americana</i>	brown creeper	cerame	bi	Passeriformes	Certhiidae
<i>Chondestes grammacus</i>	lark sparrow	chogra	bi	Passeriformes	Emberizidae
<i>Chordeiles minor</i>	common nighthawk	chomin	bi	Caprimulgiformes	Caprimulgidae
<i>Cinclus mexicanus</i>	american dipper	cimnex	bi	Passeriformes	Cinclidae
<i>Circus cyaneus</i>	northern harrier	circya	bi	Falconiformes	Accipitridae
<i>Cistothorus palustris</i>	marsh wren	cispal	bi	Passeriformes	Troglodytidae
<i>Coccothraustes vespertinus</i>	evening grosbeak	cocves	bi	Passeriformes	Fringillidae
<i>Colaptes auratus</i>	northern flicker	colaur	bi	Piciformes	Picidae
<i>Contopus pertinax</i>	greater pewee	conper	bi	Passeriformes	Tyrannidae
<i>Contopus sordidulus</i>	western wood-pewee	consor	bi	Passeriformes	Tyrannidae
<i>Corvus brachyrhynchos</i>	american crow	corbra	bi	Passeriformes	Corvidae
<i>Corvus corax</i>	common raven	corcor	bi	Passeriformes	Corvidae
<i>Cyanocitta stelleri</i>	steller's jay	cyaste	bi	Passeriformes	Corvidae
<i>Cyrtonyx montezumae</i>	montezuma quail	crymon	bi	Galliformes	Odontophoridae
<i>Dendragapus obscurus</i>	dusky grouse	denobs	bi	Galliformes	Phaisianidae
<i>Dumetella carolinensis</i>	gray catbird	dumcar	bi	Passeriformes	Mimidae
<i>Empidonax difficilis</i>	pacific slope flycatcher	empdif	bi	Passeriformes	Tyrannidae
<i>Empidonax hammondi</i>	hammond's flycatcher	empham	bi	Passeriformes	Tyrannidae
<i>Empidonax oberholseri</i>	dusky flycatcher	empobe	bi	Passeriformes	Tyrannidae
<i>Eremophila alpestris</i>	horned lark	erealp	bi	Passeriformes	Alaudidae
<i>Euphagus cyanocephalus</i>	brewer's blackbird	eupcya	bi	Passeriformes	Icteridae
<i>Falco mexicanus</i>	prairie falcon	falmex	bi	Falconiformes	Falconidae
<i>Falco peregrinus</i>	peregrine falcon	falper	bi	Falconiformes	Falconidae
<i>Falco sparverius</i>	american kestrel	falspa	bi	Falconiformes	Falconidae
<i>Geothlypis trichas</i>	common yellowthroat	geotri	bi	Passeriformes	Parulidae
<i>Glaucidium gnoma</i>	northern pygmy-owl	glagno	bi	Strigiformes	Strigidae
<i>Gymnorhinus cyanocephalus</i>	pinyon jay	gymcya	bi	Passeriformes	Corvidae
<i>Haliaeetus leucocephalus</i>	bald eagle	halleu	bi	Falconiformes	Accipitridae
<i>Hirundo rustica</i>	barn swallow	hirrus	bi	Passeriformes	Hirundinidae
<i>Icterus parisorum</i>	scott's oriole	ictpar	bi	Passeriformes	Icteridae
<i>Junco hyemalis</i>	dark-eyed junco	junhye	bi	Passeriformes	Emberizidae
<i>Lanius ludovicianus</i>	loggerhead shrike	lanlud	bi	Passeriformes	Laniidae
<i>Loxia curvirostra</i>	red crossbill	loxcur	bi	Passeriformes	Fringillidae
<i>Melanerpes formicivorus</i>	acorn woodpecker	melfor	bi	Piciformes	Picidae
<i>Melanerpes lewis</i>	lewis' woodpecker	mellew	bi	Piciformes	Picidae
<i>Meleagris gallopavo</i>	wild turkey	melgal	bi	Galliformes	Phaisianidae
<i>Melospiza lincolni</i>	lincoln's sparrow	mellin	bi	Passeriformes	Emberizidae
<i>Melospiza melodia</i>	song sparrow	melmel	bi	Passeriformes	Emberizidae
<i>Molothrus ater</i>	brown-headed cowbird	molate	bi	Passeriformes	Icteridae
<i>Myadestes townsendi</i>	townsend's solitaire	myatow	bi	Passeriformes	Turdidae
<i>Myioborus pictus</i>	painted redstart	myipic	bi	Passeriformes	Parulidae
<i>Nucifraga columbiana</i>	clark's nutcracker	nuccol	bi	Passeriformes	Corvidae
<i>Otus flammeolus</i>	flammulated owl	otufla	bi	Strigiformes	Strigidae
<i>Pandion haliaetus</i>	osprey	panhal	bi	Falconiformes	Accipitridae
<i>Passerculus sandwichensis</i>	savannah sparrow	passan	bi	Passeriformes	Emberizidae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Patagioenas fasciata</i>	band-tailed pigeon	patfas	bi	Columbiformes	Columbidae
<i>Peucedramus taeniatus</i>	olive warbler	peutae	bi	Passeriformes	Peucedramidae
<i>Phalaenoptilus nuttallii</i>	common poorwill	phanut	bi	Caprimulgiformes	Caprimulgidae
<i>Pheucticus melanocephalus</i>	black-headed grosbeak	phemel	bi	Passeriformes	Cardinalidae
<i>Picoides pubescens</i>	downy woodpecker	picpub	bi	Piciformes	Picidae
<i>Picoides villosus</i>	hairy woodpecker	picvil	bi	Piciformes	Picidae
<i>Pipilo chlorurus</i>	green-tailed towhee	pipchl	bi	Passeriformes	Emberizidae
<i>Piranga flava</i>	hepatic tanager	pirfla	bi	Passeriformes	Cardinalidae
<i>Piranga ludoviciana</i>	western tanager	pirlud	bi	Passeriformes	Cardinalidae
<i>Poecile gambeli</i>	mountain chickadee	poegam	bi	Passeriformes	Paridae
<i>Poecile sclateri</i>	mexican chickadee	poescl	bi	Passeriformes	Paridae
<i>Polioptila caerulea</i>	blue-gray gnatcatcher	polcae	bi	Passeriformes	Sylviidae
<i>Pooecetes gramineus</i>	vesper sparrow	poogra	bi	Passeriformes	Emberizidae
<i>Progne subis</i>	purple martin	prosub	bi	Passeriformes	Hirundinidae
<i>Psaltriparus minimus</i>	bushtit	psamin	bi	Passeriformes	Aegithalidae
<i>Regulus calendula</i>	ruby-crowned kinglet	regcal	bi	Passeriformes	Regulidae
<i>Regulus satrapa</i>	golden-crowned kinglet	regsat	bi	Passeriformes	Regulidae
<i>Salpinctes obsoletus</i>	rock wren	salobs	bi	Passeriformes	Troglodytidae
<i>Sayornis nigricans</i>	black phoebe	saynig	bi	Passeriformes	Tyrannidae
<i>Sayornis saya</i>	say's phoebe	saysay	bi	Passeriformes	Tyrannidae
<i>Selasphorus platycercus</i>	broad-tailed hummingbird	selpla	bi	Apodiformes	Trochilidae
<i>Selasphorus rufus</i>	rufous hummingbird	selruf	bi	Apodiformes	Trochilidae
<i>Sialia currucoides</i>	mountain bluebird	siacur	bi	Passeriformes	Turdidae
<i>Sialia mexicana</i>	western bluebird	siamex	bi	Passeriformes	Turdidae
<i>Sialia sialis</i>	eastern bluebird	siasia	bi	Passeriformes	Turdidae
<i>Sitta canadensis</i>	red-breasted nuthatch	sitcan	bi	Passeriformes	Sittidae
<i>Sitta carolinensis</i>	white-breasted nuthatch	sitcar	bi	Passeriformes	Sittidae
<i>Sitta pygmaea</i>	pygmy nuthatch	sitpyg	bi	Passeriformes	Sittidae
<i>Sphyrapicus nuchalis</i>	red-naped sapsucker	sphnuc	bi	Piciformes	Picidae
<i>Sphyrapicus thyroideus</i>	williamson's sapsucker	sphthy	bi	Piciformes	Picidae
<i>Spinus pinus</i>	pine siskin	spipin	bi	Passeriformes	Fringillidae
<i>Spizella passerina</i>	chipping sparrow	spipas	bi	Passeriformes	Emberizidae
<i>Strix occidentalis</i>	spotted owl	strocc	bi	Strigiformes	Strigidae
<i>Sturnella magna</i>	eastern meadowlark	stumag	bi	Passeriformes	Icteridae
<i>Sturnella neglecta</i>	western meadowlark	stuneg	bi	Passeriformes	Icteridae
<i>Tachycineta bicolor</i>	tree swallow	tacbic	bi	Passeriformes	Hirundinidae
<i>Tachycineta thalassina</i>	violet-green swallow	tactha	bi	Passeriformes	Hirundinidae
<i>Thryomanes bewickii</i>	bewick's wren	thrbew	bi	Passeriformes	Troglodytidae
<i>Troglodytes aedon</i>	house wren	troaed	bi	Passeriformes	Troglodytidae
<i>Turdus migratorius</i>	american robin	turmig	bi	Passeriformes	Turdidae
<i>Tyrannus vociferans</i>	cassin's kingbird	tyrvoc	bi	Passeriformes	Tyrannidae
<i>Vireo gilvus</i>	warbling vireo	virgil	bi	Passeriformes	Vireonidae
<i>Xanthocephalus xanthocephalus</i>	yellow-headed blackbird	xanxan	bi	Passeriformes	Icteridae
<i>Zenaida macroura</i>	mourning dove	zenmac	bi	Columbiformes	Columbidae
<i>Zonotrichia leucophrys</i>	white crowned sparrow	zonleu	bi	Passeriformes	Emberizidae
<i>Antilocapra americana</i>	pronghorn	antame	ma	Artiodactyla	Antilocapridae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Bassariscus astutus</i>	ringtail	basast	ma	Carnivora	Procyonidae
<i>Canis latrans</i>	coyote	canlat	ma	Carnivora	Canidae
<i>Castor canadensis</i>	american beaver	cascan	ma	Rodentia	Castoridae
<i>Corynorhinus townsendii</i>	pale townsend's big-eared bat	cortow	ma	Chiroptera	Vespertilionidae
<i>Eptesicus fuscus</i>	big brown bat	eptfus	ma	Chiroptera	Vespertilionidae
<i>Erethizon dorsatum</i>	north american porcupine	eredor	ma	Rodentia	Erethizontidae
<i>Idionycteris phyllotis</i>	allen's big-eared bat	idiphy	ma	Chiroptera	Vespertilionidae
<i>Lasionycteris noctivagans</i>	silver-haired bat	lasnoc	ma	Chiroptera	Vespertilionidae
<i>Lasiurus cinereus</i>	hoary bat	lascin	ma	Chiroptera	Vespertilionidae
<i>Lepus californicus</i>	black-tailed jackrabbit	lepcal	ma	Lagomorpha	Leporidae
<i>Lynx rufus</i>	bobcat	lynruf	ma	Carnivora	Felidae
<i>Mephitis mephitis</i>	striped skunk	mepmep	ma	Carnivora	Mephitidae
<i>Mustela frenata</i>	long-tailed weasel	musfre	ma	Carnivora	Mustelidae
<i>Myodes gapperi</i>	southern red-backed vole	myogap	ma	Rodentia	Arvicolinae
<i>Myotis auriculus</i>	southwestern myotis	myoaur	ma	Chiroptera	Vespertilionidae
<i>Myotis evotis</i>	long-eared myotis	myoevo	ma	Chiroptera	Vespertilionidae
<i>Myotis occultus</i>	arizona myotis	myoocc	ma	Chiroptera	Vespertilionidae
<i>Myotis thysanodes</i>	fringed myotis	myothy	ma	Chiroptera	Vespertilionidae
<i>Myotis volans</i>	long-legged myotis	myovol	ma	Chiroptera	Vespertilionidae
<i>Neotamias cinereicollis</i>	gray-collared chipmunk	neocin1	ma	Rodentia	Sciuridae
<i>Neotamias dorsalis</i>	cliff chipmunk	neodor	ma	Rodentia	Sciuridae
<i>Neotoma albigenula</i>	western white-throated woodrat	neoalb	ma	Rodentia	Muridae
<i>Neotoma cinerea</i>	bushy-tailed woodrat	neocin2	ma	Rodentia	Muridae
<i>Neotoma mexicana</i>	mexican woodrat	neomex	ma	Rodentia	Muridae
<i>Neotoma stephensi</i>	stephen's wood rat	neoste	ma	Rodentia	Muridae
<i>Nyctinomops macrotis</i>	big free-tailed bat	nyemac	ma	Chiroptera	Molossidae
<i>Odocoileus hemionus</i>	mule deer	odohem	ma	Artiodactyla	Cervidae
<i>Odocoileus virginianus</i>	white-tailed deer	odovir	ma	Artiodactyla	Cervidae
<i>Onychomys torridus</i>	southern grasshopper mouse	onytor	ma	Rodentia	Muridae
<i>Pecari tajacu</i>	collared peccary	pectaj	ma	Artiodactyla	Tayassuidae
<i>Peromyscus boylii</i>	brush mouse	perboy	ma	Rodentia	Muridae
<i>Peromyscus maniculatus</i>	american deer mouse	perman	ma	Rodentia	Muridae
<i>Puma concolor</i>	mountain lion	pumcon	ma	Carnivora	Felidae
<i>Sciurus aberti</i>	abert's squirrel	sciabe	ma	Rodentia	Sciuridae
<i>Sorex merriami</i>	merriam's shrew	sormer	ma	Soricimorpha	Soricidae
<i>Sorex monticolus</i>	montane shrew	sormon	ma	Soricimorpha	Soricidae
<i>Spermophilus tridecemlineatus</i>	thirteen-lined ground squirrel	spetri	ma	Rodentia	Sciuridae
<i>Spermophilus variegatus</i>	rock squirrel	spevar	ma	Rodentia	Sciuridae
<i>Sylvilagus audubonii</i>	desert cottontail	sylaud	ma	Lagomorpha	Leporidae
<i>Sylvilagus floridanus</i>	eastern cottontail	sylflo	ma	Lagomorpha	Leporidae
<i>Sylvilagus nuttallii</i>	mountain cottontail	sylnut	ma	Lagomorpha	Leporidae
<i>Tamiasciurus hudsonicus</i>	red squirrel	tamhud	ma	Rodentia	Sciuridae
<i>Taxidea taxus</i>	american badger	taxtax	ma	Carnivora	Mustelidae
<i>Thomomys bottae</i>	botta's pocket gopher	thobot	ma	Rodentia	Geomysidae
<i>Thomomys talpoides</i>	northern pocket gopher	thotal	ma	Rodentia	Geomysidae

Scientific name	Common name	Animal code ^a	Life form	Order	Family
<i>Ursus americanus</i>	black bear	ursame	ma	Carnivora	Ursidae
<i>Zapus hudsonius</i>	meadow jumping mouse	zaphud	ma	Rodentia	Dipodidae
<i>Aspidoscelis exsanguis</i>	chihuahuan spotted whiptail	aspexs	re	Squamata	Teiidae
<i>Aspidoscelis pai</i>	pai striped whiptail	aspmai	re	Squamata	Teiidae
<i>Aspidoscelis sonorae</i>	sonoran spotted whiptail	aspson	re	Squamata	Teiidae
<i>Aspidoscelis velox</i>	plateau striped whiptail	aspvel	re	Squamata	Teiidae
<i>Coluber constrictor</i>	racer	colcon	re	Squamata	Colubridae
<i>Crotalus atrox</i>	western diamond-backed rattlesnake	croatr	re	Squamata	Crotalidae
<i>Crotalus cerberus</i>	arizona black rattlesnake	crocebe	re	Squamata	Crotalidae
<i>Crotalus lepidus</i>	rock rattlesnake	crolep	re	Squamata	Crotalidae
<i>Crotalus molossus</i>	black-tailed rattlesnake	cromol	re	Squamata	Crotalidae
<i>Crotalus pricei</i>	twin-spotted rattlesnake	cropri	re	Squamata	Crotalidae
<i>Crotalus viridis</i>	prairie rattlesnake	crovir	re	Squamata	Crotalidae
<i>Crotalus willardi</i>	ridge-nose rattlesnake	crowil	re	Squamata	Crotalidae
<i>Crotaphytus collaris</i>	eastern collared lizard	crocol	re	Squamata	Crotaphytidae
<i>Diadophis punctatus</i>	ring-necked snake	didpun	re	Squamata	Dipsadidae
<i>Elgaria kingii</i>	madrean alligator lizard	elgkin	re	Squamata	Anguidae
<i>Hypsiglena torquata</i>	night snake	hyptor	re	Squamata	Dipsadidae
<i>Kinosternon sonoriense</i>	sonoran mud turtle	kinson	re	Chelonia	Kinosternidae
<i>Lampropeltis pyromelana</i>	sonoran mountain kingsnake	lampyr	re	Squamata	Colubridae
<i>Lampropeltis triangulum</i>	milk snake	lamtri	re	Squamata	Colubridae
<i>Phrynosoma hernandesi</i>	mountain short-horned lizard	phyher	re	Squamata	Phrynosomatidae
<i>Phrynosoma modestum</i>	round-tailed horned lizard	phrmmod	re	Squamata	Phrynosomatidae
<i>Pituophis catenifer</i>	gopher snake	pitcat	re	Squamata	Colubridae
<i>Plestiodon obsoletus</i>	great plains skink	pleobs	re	Squamata	Scincidae
<i>Plestiodon skiltonianus</i>	western skink	pleski	re	Squamata	Scincidae
<i>Sceloporus jarrovii</i>	yarrow's spiny lizard	scejar	re	Squamata	Phrynosomatidae
<i>Sceloporus slevini</i>	slevin's bunchgrass lizard	sceslv	re	Squamata	Phrynosomatidae
<i>Sceloporus undulatus</i>	fence lizard	sceund	re	Squamata	Phrynosomatidae
<i>Sceloporus virgatus</i>	striped plateau lizard	scevir	re	Squamata	Phrynosomatidae
<i>Tantilla hobartsmithi</i>	smith's blackhead snake	tanhab	re	Squamata	Colubridae
<i>Tantilla wilcoxi</i>	chihuahuan black-headed snake	tanwil	re	Squamata	Colubridae
<i>Thamnophis cyrtopsis</i>	western blackneck gartersnake	thacyr	re	Squamata	Natricidae
<i>Thamnophis elegans</i>	terrestrial gartersnake	thaele	re	Squamata	Natricidae
<i>Thamnophis eques</i>	mexican gartersnake	thaequ	re	Squamata	Natricidae
<i>Thamnophis rufipunctatus</i>	narrow-headed gartersnake	tharuf	re	Squamata	Natricidae
<i>Urosaurus graciosus</i>	long-tailed brush lizard	urogra	re	Squamata	Phrynosomatidae
<i>Urosaurus ornatus</i>	ornate tree lizard	uroorn	re	Squamata	Phrynosomatidae
<i>Uta stansburiana</i>	side-blotched lizard	utasta	re	Squamata	Phrynosomatidae

^aAnimal code: The first 3 letters from genus plus the first 3 letters of species. When duplicates occur, the last letter is replaced by a number. The spp after the first 3 letters of a genus indicates that the species may be present but needs verification. This code is the unique, primary key for using animal data in a relational database.

The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

**United States Department of Agriculture
Forest Service
Rocky Mountain Research Station**